
3

5 Liber 7, Capitulum 11

Capitulum 11

Discipulus: Quantum intelligo, omnes rationes predicte, et forte omnes alie
que possent fieri ad conclusionem eandem, duobus fundamentis inniti videntur.

5 Quorum primum est quod unusquisque tenetur proximos suos sicut se ipsum
diligere, et eis facere quod vellet sibi fieri. Secundum est quod fides catholica
est omni homini preferenda, ut ob timorem, favorem, amorem vel gratiam
cuiuscunque mortalis nullatenus obmittatur quod ad salvationem, exaltationem,
et dilatationem fidei christiane noscitur pertinere. Quare pro conclusione

10 predicta desine allegare, quia forte alie rationes eandem virtutem cum predictis
haberent, et dic qua pena, secundum assertionem predictam, ignorantes
ignorantia dampnabili papam esse hereticum et de eius perfidia informari
nolentes, sint plectendi, et an sint heretici vel credentes aut fautores pape
heretici reputandi.

15

Magister: Respondetur quod ad sciendum qua pena ignorantes ignorantia
dampnabili papam esse hereticum, quia nolunt scire vel etiam quia non curant
aut contempnunt scire, sunt plectendi, oporteret primo videre an sint heretici, vel
credentes, aut fautores vel defensores pape heretici iudicandi.

20

Discipulus: Ab hoc ergo primo incipias.

Magister: Nonnullis apparet quod tales non sint heretici, stricte accipiendo
‘hereticorum’ vocabulum, nec sunt proprie fautores vel defensores pape heretici,

25 quia fautoria et similiter defensio aliquem actum positivum exteriorem
importare videntur. Tales autem ignorantes, per hoc solummodo quod nolunt vel
non curant aut contempnunt scire papam esse hereticum, nullum actum
exteriorem exercent. Ergo propter hoc solummodo non sunt fautores vel

Capitulum 11.3 et] etiam Ly 4 possent] possunt Ly | eandem] omitted An Fi 5 sicut] se Fi
6 eis] velle added Ly 7 favorem] et added Ly 10 forte] omitted Ly | virtutem] veritatem Bb
forte added Ly 11 et] nunc Ly | qua] que Fi 12 de] omitted We 13 sint1] sunt Bb Ly |
credentes] cre An 16 qua…17 scire] omitted An 18 vel] omitted Ly 19 aut] an Ly 21 Ab]
ad Ly | ergo] omitted An Ly 23 non] omitted Bb An | sint] sunt Ly 24 hereticorum] heretico
Bb 25 fautoria] fautio Ly 26 videntur] videtur We 28 hoc] omitted An

6 1 Dialogus

defensores pape heretici iudicandi. Dicitur ergo quod sunt credentes non quidem
explicite erroribus pape, cum nesciant eum errare, sed sunt credentes ipsi pape 30
heretico, ipsum esse catholicum dampnabiliter reputantes. Et isto modo videtur
accipi nomen ‘credentium’ Extra, De hereticis, c. Excommunicamus 1o. Aliter
autem accipitur nomen ‘credentium’ eodem titulo, c. Excommunicamus 2o.

Quod vero tales papam esse catholicum quando est hereticus dampnabiliter
reputantes credentes valeant nuncupari videtur posse probari. Nam omnes 35
dampnabiliter errantes et peccantes ex adhesione ad personam pape heretici vel
sunt credentes, vel fautores, vel defensores, vel receptatores. Non enim plures
inveniuntur qui propter crimen ex adhesione ad personas hereticorum secundum
iura sint puniendi. Sed qui dampnabiliter reputat papam esse catholicum qui est
hereticus, non est ex hoc solummodo fautor neque defensor pape heretici, sicut 40
dictum est prius, nec est propter hoc receptator pape heretici. Ergo propter hoc
solummodo debet inter credentes merito computari. Non tamen propter hoc est
hereticus iudicandus, quia erroribus pape heretici minime credit, nec forte
crederet si sciret errores eius, quia ex hoc solummodo peccat quia non vult, aut
contempnit, vel non curat scire papam esse hereticum, nullum etiam prestando 45
consilium, auxilium, defensionem, receptationem, vel favorem, nec forte actu ei
obedit, licet forsitan sit obedire paratus. Imo potest contingere quod ex alia
causa quam ex causa heresis, puta propter contentionem inter eum et papam
hereticum de temporalibus, vel ex aliqua alia causa ei renuit obedire, paratus
eum totis viribus impugnare, nolens tamen scire quod sit hereticus, nec volens 50
permittere quod hereticus publicetur.

Discipulus: Dixisti secundum unam assertionem quod reputantes
dampnabiliter papam esse catholicum, qui in rei veritate est hereticus, debent
censeri credentes. Ideo nunc dic, secundum assertionem eandem, qua pena tales 55
sint plectendi.

Capitulum 11.32 Extra…1o] cols. 787-9 33 c…2o] col. 789

29 non] omitted Bb | quidem] qul Bb quod Fi 30 pape2] omitted We 32 1o] omitted Bb Fi | 1o…
33 Excommunicamus] omitted An 33 titulo] Vc: omitted Ww 35 videtur] sic added We
36 peccantes] potissime Ly 39 sint] sunt Ly | reputat] reputant Ly | qui2] quando We
40 est] omitted An | neque] vel Ly 42 Non tamen] nec Ly 46 receptationem] receptonem We
47 obedit] vel added Bb 49 aliqua] omitted Ly | ei] rei An Fi 53 reputantes] repugnantes We
56 sint] sunt Ly

Magister: Pena eorum, secundum assertionem prescriptam, taxatur Extra,

De hereticis, c. Excommunicamus 1o cum dicitur: “credentes preterea,
60 receptatores, defensores et fautores hereticorum excommunicationi decernimus

subiacere firmiter statuentes, ut, postquam quilibet talium fuerit
excommunicatione notatus, si satisfacere contempserit infra annum, ex tunc ipso
iure sit factus infamis, nec ad publica consilia seu officia, nec ad eligendos
aliquos ad huiusmodi, nec ad testimonium admittatur. Sit etiam intestabilis, ut

65 nec testandi liberam habeat facultatem nec ad hereditatis successionem accedat.
Nullus preterea ipsi super quocunque negotio, sed ipse aliis respondere cogatur.
Quod si forte iudex extiterit, eius

sententia nullam obtineat firmitatem, nec cause alique ad eius audientiam
perferantur. Si fuerit advocatus, eius patrocinium nullatenus admittatur, si
tabellio, instrumenta confecta per ipsum

70 nullius sint momenti, sed cum auctore dampnato dampnentur. Et in similibus
idem precipimus observari”.

Ex quibus verbis elicitur quod credentes de quibus hic fit mentio pena
hereticorum sunt minime puniendi. Ex quo videtur patenter inferri quod
credentes quorum pena hic taxatur non sunt heretici iudicandi, quia si essent

75 heretici pena hereticorum essent merito percellendi. Et ita videtur aperte ostendi
quod aliter accipitur nomen ‘credentium’ in isto capitulo et in capitulo eiusdem
tituli Excommunicamus 2o, ubi credentes heretici iudicantur. Hic autem non
reputantur heretici. Patet ergo hic qua pena credentes qui dampnabiliter reputant
papam esse catholicum, qui tamen est hereticus, sint plectendi.

80 Verumptamen circa penas credentium et aliorum in prescriptis verbis taxatas
sunt diverse opiniones. Una est quod credentes, receptatores, defensores, et
fautores hereticorum ipso facto sunt solummodo excommunicationis sententia
involuti, et, si nunquam nominatim a prelatis ecclesie fuerint denuntiati
excommunicati, alias penas non incurrunt, sed, si fuerint denuntiati nominatim

85 excommunicati, incurrunt eas penas post annum, si satisfacere contempserint
infra annum.

58 Extra…59 dicitur] col. 788

61 subiacere] subiaci An Fi | ut] omitted Ly | fuerit] fuit Fi 63 nec1] non We 64 ad1] omitted Ly
65 nec2] omitted An Ly 66 ipsi] sb' st' added An sb added Fi 67 extiterit] existit Bb An Fi
nullam] nulla We | obtineat] obtineant Ly 68 perferantur] proferantur Bb An Fi We fuerit] fuit
Bb Fi | eius2] omitted Bb An Fi We 72 elicitur] colligitur Ly | mentio] sermo We 76 capitulo1] 1
added Ly | eiusdem tituli] omitted Fi 77 tituli] Vc: capituli Ww 80 prescriptis verbis] scriptis
verbis An scripturis Fi Ly | taxatas] taxatis Bb An Fi Ly 84 excommunicati] excommunicato An |
sed…85 annum] omitted Ly 85 eas] eis Bb

6 1 Dialogus

8 1 Dialogus

Alia est opinio quod omnes predicti omnes alias penas ab excommunicatione

post annum incurrunt si satisfacere infra annum contempserint, sive fuerint
nominatim denuntiati excommunicati sive non.

90

Discipulus: Dixisti secundum unam opinionem de illis qui reputant papam
hereticum esse catholicum quia nolunt scire vel non curant scire eum esse
hereticum. Nunc dic de illis qui putant papam hereticum esse catholicum, qui
tamen non contempnunt scire.

95

Magister: Breviter respondetur quod si sint aliqui qui nesciunt papam esse
hereticum, et ignorantia eorum non est affectata neque crassa et supina, quia in
nullo resisterent illis qui eos vellent de perfidia pape heretici informare, sed
parati essent eos audire, non sunt pena aliqua feriendi propter hoc, nisi in aliquo
alio delinquere convincantur. Ignorantia enim talis eos excusat. 100

Capitulum 12

Discipulus: Supra recitasti opinionem dicentem quod volentes perfidiam pape
heretici declarare debent audiri, et quod nolentes eos audire credentes
papam hereticum esse catholicum sunt excommunicationis sententia involuti. 5
Nunc autem dic an talibus volentibus perfidiam pape heretici declarare fides
debeat adhiberi.

Magister: Una est assertio quod talibus minime est credendum, quod
probatur primo sic. Illud non debet quis facere quod sacra pagina reprehendit. 10
Sed fidem adhibere narrantibus aliquid sinistrum de alio sacra pagina
reprehendit. Ecclesiastici enim 19 sic scribitur: “Qui credit cito, levis corde est,
et minorabitur”. Ergo homo non debet credere referentibus et narrantibus papam
esse hereticum.

12,12 Ecclesiastici…19] Ecclesiasticus 19:4

89 nominatim…non] Es Ba Fr: denuntiati sive non excommunicati Bb Fi An Ly denuntiati
excommunicati sive denuntiati non fuerunt We Vc* 93 hereticum2 …catholicum] esse hereticum
An Ly 96 Breviter] omitted Ly 98 qui eos] omitted An 100 eos] omitted An We 12.9 est2]
omitted An 11 Sed…12 reprehendit] omitted Bb | alio] aliquo Ly 12 enim] omitted Ly | 19]
ubi added Ly

1

Liber 7, Capitulum 12

15 Item, minus credenda sunt mala que referuntur de aliquo quam bona, quia

unusquisque pronior esse debet ad iudicandum bene de proximo quam male.
Sed bona relata de aliquo non statim sunt credenda. Unde et regina Saba cum
multa excellentia audisset de Salomone, laudabiliter dixit ad Salomonem, ut
legitur 3 Regum 10: “Verus est sermo, quem audivi in terra mea super

20 sermonibus tuis, et super sapientia tua: et non credebam narrantibus michi,
donec ipsa veni, et vidi oculis meis, et probavi quod media pars michi nunciata
non fuerat”. Ergo multo magis non debet quis credere narrantibus mala de
aliquo. Et ita referentibus perfidiam pape heretici minime est credendum.

Tertio sic. Illud quod dissuadetur in scriptura divina minime est agendum.
25 Sed credere narrantibus sive bona sive mala dissuadetur in scriptura divina.

Ergo non debet quis fidem narrantibus adhibere, et per consequens referentibus
papam esse hereticum fides est nullatenus adhibenda. Maior est manifesta, quia
nichil dissuadetur in scriptura divina nisi peccatum, quod catholicus minime
facere debet. Minor diversis auctoritatibus scripture divine videtur posse aperte

30 probari. Ecclesiastici capitulo19 sic scribitur: “non omni verbo credas”. Et Ieremie
12 legitur: “ne credas eis cum locuti fuerint tibi bona”. Et Michee 7: “Nolite
credere amico”. Et 1 Johanne 4: “Nolite omni spiritui credere”. Ex quibus
aliisque quam pluribus colligitur quod credere narrantibus dissuadet scriptura
divina. Quare licet aliqui narrent quod papa est hereticus, eis nullatenus est

35 credendum.

Quarto sic. Nullum crimen est credendum de aliquo antequam ordine
iudiciario observato probatum extiterit. Sed per solam narrationem illorum qui
asserunt papam esse hereticum crimen heresis de papa secundum ordinem iuris
minime est probatum. Ergo talibus referentibus papam esse hereticum fides

40 debet nullatenus adhiberi. Minor, ut videtur, probatione non indiget, quia absque
iudice nichil secundum ordinem iuris ostenditur. Maior per sacros canones

19 3…10] 3 Kings 10:6-7 30 Ecclesiastici…19] Ecclesiasticus 19:16 | Ieremie 12] Jeremy 12:6
31 Michee 7] Micah 7:5 32 1 …4] 1 John 4:1

16 pronior] promptior We 17 et] cum We 18 audisset] audivisset Fi Ly | de] omitted Bb |
laudabiliter…Salomonem] omitted An | dixit] dicit Ly 19 10] 18 We 21 ipsa] omitted Ww |
quod] quia An 23 perfidiam] omitted Bb An Fi Ly | pape heretici] papam esse hereticum Ly
24 Tertio] secundo Ly 25 bona] fide added Ly 26 quis] quilibet Ly 30 capitulo] omitted Ly |
19] 9 Bb | Et] omitted Bb 31 12] garbled We | ne] non Bb An Fi We 32 Et 1] omitted Bb | 1]
omitted Ly Nolite] omitted Ly 36 Quarto] Tertio Ly | aliquo] alio Fi We 38 esse…papa]
omitted Ly 41 nichil] vel Bb An Fi | nichil…ostenditur] vel non secundum ordinem iuris nullus
debet condempnari Ly | sacros] sanctos Ly

10 1 Dialogus

videtur aperte probari. Nam, ut legitur 30 q. 5 c. 9, Victor papa ait: “Quamvis
enim vera sint, non tamen credenda sunt nisi que manifestis indiciis
comprobantur, nisi que manifesto indicio convincuntur, nisi que iudiciario
ordine publicantur”. 45

Item, Evaristus papa, ut legitur causa et questioni predictis, c. Nullum, ait:
“mala itaque audita nullum moveant, nec passim dicta absque certa probatione
quisquam unquam credat; sed ante audita diligenter inquirat, nec precipitando
quicquam aliquis agat”.

Item, Gregorius, ut habetur 2 q. 3 c. In cunctis, scribens Constantino 50
Mediolanensi episcopo, ait: “De vestra igitur sanctitate absit a christianorum
iudicio ea, que maledicorum hominum rumoribus conficta credimus, in
qualicunque modulo suspicionis adduci, quia et sacre eloquii testimonium
tenemus, ut mala maiora cum forsitan dicuntur, nisi probata credi non debeant,
sed citius probata ulcisci. Hec igitur dixi, ut nimie levitatis esse ostenderem, si 55
quis mala gravia credere studeat que probari non possunt”.

Item, Gregorius, ut legitur dis. 86 c. Si quid, ait: “Si quid vero de quocunque
clerico ad aures tuas pervenerit, quod te iuste possit offendere, facile non credas,
nec ad vindictam te res accendat incognita, sed presentibus ecclesie tue
senioribus diligenter est veritas perscrutanda”. Et eadem sententia sub eisdem 60

verbis habetur Extra, De simonia, c. Licet Heli.

Item, Augustinus in epistola ad Vincentium, ut habetur 23 q. 4 c. Quam
magnum, ait: “Facta nocentium que innocentibus demonstrari, vel ab
innocentibus credi non possunt non coinquinant quemquam”.

Ex quibus aliisque quam pluribus videtur aperte probari quod mala de aliquo 65
credi non debent antequam secundum ordinem iuris manifeste probentur, et per

42 30…9] col. 1107 (Dictum Gratiani) 46 c Nullum] col. 1107 50 2… cunctis] cols. 657-8
57 dis…quid1] col.303 61 Extra…Heli] cols. 760-1 62 23…63 magnum] col. 901

42 aperte] posse added Ly | 9] Incerta Bb An Fi We 1§ Incerta Ly | Victor] omitted Ly 46
Item…papa] Idem narrat Sixtus papa qui Ly | ut legitur] nec Bb 48 quisquam] quisque Ww |
unquam] nunquam Ly | diligenter] dilit An | diligenter inquirat] diligit et querat Fi
50 Gregorius] Kn: Augustinus Ww | scribens] omitted Ly 51 sanctitate] aliquis added An Fi
52 rumoribus] rationibus Bb An Fi Ly 53 quia] omitted Ly | et] Ly: omitted Ww | eloquii] eloqui
An eloquiis We 54 ut] nec An Fi | maiora] maiorum Bb Fi We maorum An malorum Ly 55
ostenderem] ostenderet Fi 56 quis] qui Ly | studeat] studeant Bb An Fi Ly 57 86] Kn: 96 Ww |
Si1 …ait] omitted Ly | quid1] quis Bb An Fi We 60 perscrutanda] perscrutenda Bb Fi 61 Heli]
hilii We 64 possunt] possint We | coinquinant] comquinant Ly | quemquam] omitted Bb An Fi

12 Liber 7, Capitulum 13

consequens referentibus extra iudicium papam esse hereticum minime est
credendum.

70 Discipulus: Videtur quod iste ultime auctoritates non faciunt ad propositum,
quia loquuntur solum de iudicibus et prelatis qui non debent credere ea que
deferuntur ad ipsos antequam probentur aperte. Cum hoc tamen stat quod alii
debent credere hiis que de perfidia pape heretici nuntiantur.

75 Magister: Hoc videtur irrationabiliter dictum, quia illi qui levius decipi
possunt non debent esse promptiores ad credendum narratis quam alii. Sed alii
quam iudices et prelati levius decipi possunt, quia minorem peritiam et
experientiam rerum habent quam iudices et prelati. Ergo multo minus debent
credere huiusmodi relationibus antequam clare secundum iudiciarium ordinem

80 sint probate.

Capitulum 13

Discipulus: Quamvis prescripta assertio videatur bene fundata, tamen peto
ut assertionem contrariam recitare digneris, et eam fulcire nitaris.

5

Magister: Tenentes assertionem contrariam variis modis reputant
distinguendum. Quorum prima distinctio accipitur ex glossa dis. 86 c. Si quid,
quod duplex est credulitas, una que spectat ad iudicem, alia que spectat ad
socios. Credulitas que spectat ad iudicem est illa secundum quam iudex debet

10 proferre sententiam. Credulitas autem que spectat ad socios est illa qua quis
extra iudicium credit socio. Secunda distinctio est quia aut referentes perfidiam
pape heretici vel quodcunque crimen alterius fuerunt antea providi, discreti, et

13,7 glossa…quid] Gloss s.v. non credas, col. 415

67 papam… 70 Videtur] omitted Fi 73 debent] debeant Fi 76 narratis] narranti Ly Fi
77 minorem] mire An 78 prelati] Si ergo iudices et prelati [Si...prelati omitted We; iudices et
omitted Ba] non debent credere his que narratur [narrantur Ba]de quibuscunque antequam
probentur added We Vc* Ba | Ergo] omitted We | multo] omitted Ly | minus] alii added We
80 sint] sunt Fi | probate] probata We
13.3 videatur] videtur Ly 4 eam] eque added Ly 7 accipitur] sumitur Ly | 86] 65 Ly | quid] quis
Bb An Fi Ly 10 autem] omitted Bb Ly 11 socio] socios Bb | distinctio] differentia Bb An Fi Ly
12 fuerunt] fuerint We | antea] ante An Fi Ly | et] omitted Bb

12 1 Dialogus

bone fame, aut fuerunt criminosi et male fame. Tertia distinctio est quia, si
referentes sunt criminosi, aut narrant tantum secundum famam aut secundum
certam scientiam. Quarta distinctio est quia, si referentes sunt criminosi et male 15
fame, aut ad assertionem relationis sue adducunt aliqua legitima documenta, aut nulla.
Quinta distinctio est quia aut referunt notoria, aut illa que non sunt notoria
que tamen probari possunt.

Iuxta has distinctiones tenent isti septem conclusiones, quarum prima est quod,
loquendo de credulitate que spectat ad iudicem, nullus debet credere 20
referentibus papam esse hereticum nisi sit notorium vel iudiciario ordine
observato probatum.

Secunda conclusio est quod, loquendo de credulitate que est inter socios,
secundum quod unus socius extra iudicium credit alteri, nullus tenetur credere
uni soli, [cuiuscunque fame vel opinionis existat, asserenti papam esse 25

hereticum.

Tertia conclusio est quod uni soli] bone fame et opinionis referenti per certam
scientiam papam esse hereticum potest quis credere absque peccato, licet ei
credere minime teneatur.

Quarta conclusio est quod pluribus honestis et discretis referentibus per 30
certam scientiam papam esse hereticum tenetur quis credere.

Quinta conclusio est quod referentibus providis et honestis per famam
publicam papam esse hereticum debet quis credere.

Sexta conclusio est quod quibuscunque criminosis adducentibus legitima
documenta quod papa est hereticus est credendum. 35

Septima conclusio est quod quibuscunque criminosis vel male fame, si non
declaraverint per legitima documenta papam esse hereticum minime est
credendum.

13 fuerunt] fuerint We fures Ly | fame2] infamie Bb | si…14 criminosi] omitted Ly
16 assertionem] sertionem We | aliqua] alia Ly 19 est] hec added An Fi 20 nullus] non Fi 25
cuiuscunque…27 soli] omitted We (Segment Tertia conclusio est quod uni soli was transposed
infra l. 30 We) asserenti] asserens Ly 27 est] omitted Ly 29 teneatur] teneretur An Fi 30
Quarta] Tertia conclusio est quod uni soli bone fame et opinionis referenti per certam
scientiam papam esse hereticum potest quis credere absque peccato, licet ei credere
minime teneatur. Quarta We 32 quod] omitted We 37 minime] non Ly omitted Bb An Fi

14 Liber 7, Capitulum 13

40 Discipulus: Si prolixe istas septem conclusiones nitaris ostendere librum

nimis prolixum efficeres. Ideo circa eas succincte procedas.

Magister: Prima conclusio per auctoritates allegatas capitulo precedente pro
assertione contraria sufficienter videtur esse probata. Nam auctoritates ultime

45 asserunt manifeste quod iudex non debet credere hiis que dicuntur nisi
probentur, hoc enim, non debet reputare sententiam super hiis que obiciuntur
esse ferendam antequam sint aperte probata. Quod intelligendum est de illis que
non sunt notoria sibi et aliis. Et ideo, quicunque esset iudex pape heretici non
deberet contra eum diffinitivam ferre sententiam antequam convinceretur

50 legitime vel esset confessus, nisi esset notorium ipsum esse hereticum. In
notoriis enim non est necesse ordinem iudiciarium observare.

Discipulus: Nunquid ille qui esset iudex pape heretici posset absque
manifesta probatione in iudicio papam hereticum detinere vel aliter citra

55 diffinitivam sententiam coartare.

Magister: Respondetur quod tanta et talis posset iudici fieri fides extra
iudicium de perfidia pape heretici et ingerente per eum periculo, quod iudex
ante causam iudicialiter captam posset papam hereticum detinere. Quod

60 probatur sic. Eque vel magis potest iudex detinere illum de quo est sibi facta
fides extra iudicium, qui maiori et periculosiori ac perniciosori crimine alligatur,
quam alium de minori solum sibi suspectum, quia fides de maiori crimine magis
debet movere iudicem ad detinendum criminosum quam sola suspicio de minori.
Sed iudex potest detinere illum qui de minori crimine et minus periculoso quam

65 sit crimen heresis est sibi suspectus. Ergo multo magis potest detinere papam

40 nitaris] niteris An We 41 circa… procedas] eas succincte probes Ly 43 allegatas] in added
Ly 46 enim] est Ly 48 sibi] Vc: similiter An Fi Ly sicut Bb We | et] omitted Ly 50 ipsum]
eum We 51 est] omitted We 53 posset] potest Ly | absque] omitted Bb 54 manifesta] omitted
An Fi | detinere] gap Fi | citra] circa An Fi Ly We
55 sententiam] omitted Ly 58 ingerente] inguente We de imminente Ly 59 ante] omitted We |
causam] sententiam Ly 60 potest] post We 61 et] omitted We perniciosori] pernitasiori We
62 alium] quam illum We | minori] crimine added We | solum] est added We | sibi] omitted Ly |
suspectum] suspecto Bb An Fi We | maiori] magori We 63 de] crimine added We 64 potest]
post We | illum] ipsum We | periculoso] periculosiori Ly 65 heresis] heresim Bb | sibi] ei Ly |
detinere] detineri We

14 1 Dialogus

hereticum de quo est sibi facta fides certa extra iudicium quod est hereticus, et
quod intendit fideles avertere a fide orthodoxa.

Maior probatione videtur minime indigere. Minor aperte probatur auctoritate
Alexandri tertii qui, ut habetur Extra, De deposito, c. 1, mandavit ut furem
suspectum iudices vel legati sub questione ad rationem ponerent, etiam, si 70
oporteret, vinculis alligatum, donec reddere compelleretur pecuniam, ubi dicit
glossa super verbo ‘questionibus’: “Nota, quod suspecti sunt torquendi, et in
vinculis detinendi”. Ex quibus verbis insinuatur quod Alexander loquitur in casu
in quo fur non fuit convictus sed suspectus tantummodo. Et ita solummodo
suspecti possunt etiam in vinculis detineri. 75

Item, ex capitulo Karoli imperatoris, ut legitur dis. 19 c. In memoriam, sic
habetur: “Si vero, quod non decet, quilibet, sive sit presbiter sive diaconus,
aliquam perturbationem machinando et nostro ministerio insidiando redarguatur
falsam ab apostolica sede detulisse epistolam, vel aliud quod inde non venerit,
salva fide et integra erga apostolicum humilitate penes episcopum sit potestas, 80
utrum eum in carcerem, aut in aliam detrudat custodiam, usque quo per
epistolam aut per idoneos sue partis legatos apostolicam interpellet
sublimitatem, ut potissimum sua sancta legatione dignetur decerneret quid de
talibus lex romana statuat diffinire”. Ex quibus verbis datur intelligi quod ante
sententiam, et antequam sit certum aliquem esse falsarium, licite in carcere 85
detinetur.

Quod glossa super verbo ‘carcerem’ aperte insinuat, dicens: “si certum est
eum esse falsatorem, deponitur dis. 50 c. Si episcopus et Extra, De crimine falsi,
c. Ad falsariorum. Sed ubi est dubium, sit quod hic dicitur”. Et ita in casu

69 Extra…1] col. 517 (Gravis illa) 72 glossa…questionibus] Gloss, s.v. questionibus, col. 1120
76 dis…memoriam] col. 61 87 glossa…carcerem] Gloss, s.v. in carcerem, col. 82 88 dis…
episcopus] col. 179 | Extra…89 falsariorum] cols. 820-1

66 et] omitted Ly 68 probatione…aperte] omitted Ly | probatur] minime indigere added We
69 Alexandri] assertione We | tertii…furem] omitted Fi 70 vel legati] aleggati Fi delegati We 71
ubi] ut Bb 72 questionibus] questione Ww 73 insinuatur] patet Ly | Alexander] asser We 74 fur]
omitted Ly 75 etiam] omitted Ly 76 legitur] omitted Ly | memoriam] memoria Fi Ly
77 habetur] hacetur Ly 78 aliquam] omitted We 79 detulisse] detulixe We 80 erga] apud
Ww | episcopum] ipsum Ww 81 utrum] ut Ly | in2] omitted Bb | usque quo] usquoque An Fi
We 82 epistolam] episcopum Bb Ly 83 legatione] legatio An Fi We decerneret] discernere Bb
An Fi Ly detinere We 84 statuat] stat Bb statuit An Fi Ly 87 est] omitted Ly 88 esse] omitted
Ly | falsatorem] falsarium Ww | deponitur] ponitur Bb depenitur An Fi deponatur We | et] omitted
Ww | crimine] crimini Bb An Fi We | falsi] falsarii We 89 sit] fit An | Et… 90 suspecti] in casu
qui tantum sunt suspecti Ly

16 Liber 7, Capitulum 13

90 solummodo suspecti licite detinentur. Quod etiam Extra, De rescriptis, ex literis

innuitur manifeste. Et hoc obtinuit consuetudo iudicum infidelium et iudicum
fidelium ecclesiasticorum et secularium. Ergo multo fortius si papa est
hereticus, et suo iudici facta est fides de eius perfidia, etiam extra iudicium
licebit eidem iudici, precipue si periculum viderit imminere, eundem papam

95 hereticum etiam in vinculis detinere.

100

105

110

115

Discipulus: Contra hoc due occurrunt instantie. Prima est quod aliter
tractandus est papa, quamvis efficiatur hereticus, quam alii in tanta dignitate
minime constituti. Ergo licet alii criminosi crimine heresis irretiti valeant
detineri, tamen papa est nullatenus detinendus. Secunda est quia licet papa
efficiatur hereticus, tamen antequam degradetur et traditus fuerit curie seculari
gaudet privilegio clericali, et per consequens absque excommunicationis vinculo
nullus eum detinere valebit.

Magister: Iste instantie frivole reputantur. Unde ad primam dicitur quod,
quia papa, si efficiatur hereticus ipso facto tam iure divino quam iure humano
est omni dignitate et auctoritate privatus et nullo gaudet privilegio ultra alios
episcopos effectos hereticos, imo videtur quod, quia si non sit alius papa quando
papa est hereticus, non potest haberi recursus ad papam verum, quando autem
papa manente catholico, si alii episcopi efficiantur heretici, potest haberi
recursus ad papam verum, oportet in hoc casu speciale aliquid observare circa
papam hereticum, ut scilicet contra eum strictius et rigidius quam contra
episcopos quando est papa catholicus per inferiores iudices procedatur, quia
tunc non possunt habere recursum ad papam verum. Si vero papa labente in
heresim manifeste, electores alium novum papam catholicum eligerent, videtur
eodem modo procedendum per iudices inferiores papa circa papam hereticum et
circa alios episcopos heretica labe respersos, nisi papa hereticus maiori uteretur

90 Extra…rescriptis] The reference is unclear. Perhaps the argument was not completed in the
autograph

90 literis] hiis We 91 infidelium] fidelium Ly | et…92 fidelium] Kn: omitted Ww 93 perfidia]
pertinacia An Fi 94 eundem] omitted Ly 95 detinere] detineri Ly 98 tanta…99 constituti]
ecclesiastica dignitate constituti Ly 99 alii] aliquando Ly 100 est2] omitted We instantia added
Ly | quia] quod An Fi Ly 101 efficiatur] efficitur Ly 107 et2] omitted Bb An Fi We 108 quia]
omitted Ly 109 verum] omitted We 110 catholico] catholicus Bb
111 verum] vero Bb | casu] causu We 115 manifeste] manifestam Ly | eligerent] eligent Bb
elegerint Ly | videtur] videretur Fi

16 1 Dialogus

potentia temporali. Tunc enim animosius et efficacius esset procedendum contra
ipsum, quia ubi maius existat periculum ibi est fortius et plenius consulendum.

Ad secundam instantiam respondetur quod licet papa hereticus non careret 120
omni privilegio clericali, non tamen propter hoc iudex eius vel alius auctoritate
iudicis detinens ipsum sententiam excmmunicationis incurreret, quia licet iudici
et aliis auctoritate eius violenter clericos detinere (Extra, De sententia
excommunicationis, c. Ut fame).

Discipulus: Illa decretalis non loquitur nisi de laicis, qui auctoritate
prelatorum possunt capere clericos violenter. Ergo saltem nullus laicus sive sit
rex vel princeps vel alius valet capere papam hereticum absque sententia
excommunicationis.

125

Magister: Respondetur quod hoc generale est quod omnis superior habens
iurisdictionem coactivam potest subditum detinere et capere absque sententia
excommunicationis. Et ideo, quia reputant se sufficienter probare quod in casu
laici habent iurisdictionem coactivam super papam hereticum, de qua probatione

130

visum est libro sexto, ideo dicunt quod in casu possunt laici etiam absque 135
auctoritate clericorum violenter papam hereticum detinere et in vinculis
custodire. Cum vero dicis quod decretalis allegata non loquitur nisi de laicis qui
auctoritate superiorum possunt absque excommunicationis sententia clericos
detinere, respondetur quod in illa decretali unus solummodo casus excipitur in
quo licet laicis in clericos manus iniicere violentas, cum quo stat quod multi alii 140
casus excipiuntur. Et ita potest quis laicus in casu in papam hereticum absque
excommunicationis sententia manus iniicere violentas.

Discipulus: Miror quod cum nulla lex loquitur de papa heretico, isti ita
intrepide de punitione pape heretici loqui presumunt, cum ubi leges deficiunt 145
oportet ad conditorem legum recurrere. Aliter enim liceret cuilibet in tali casu

123 Extra…124 fame] col. 904

118 esset] omitted We 120 licet] omitted We | hereticus] omitted An We | careret] caret An Fi We
128 vel1] sive Ly 133 Et] omitted An Fi 134 habent] haberent Fi 138 excommunicationis]
omitted An 141 excipiuntur] excipiantur Ly | quis] aliquis Ly 142 sententia] causa vel sententia
Ly omitted An 144 cum] illud An Fi | ita intrepide] intrepide An Fi ita trepide We ita turpiter Ly
145 ubi] omitted We 146 liceret] licet An Fi | tali] omitted We

18 Liber 7, Capitulum 14

ubi leges deficiunt ad sensum suum recurrere, et proprie inniti prudentie, contra
illud Proverb. 3: “ne inniteris prudentie tue”.

150

155

160

Magister: Respondent quod ubi aliquid est necessario agendum, si leges
positive deficiunt quia in tali casu generali et singulari nulla lex specialis est
edita, nec potest convenienter absque periculo haberi recursus ad conditorem
legum in scripturis divinis, ratione et industria naturali ac rationali scientia
precellentem, recurrendum est ad peritos in predictis et in legibus, si possunt
haberi. Si autem iudex est in omnibus supradictis sufficienter instructus, ipse
suo sensu uti potest in casu tali. Et ideo quia de papa heretico leges non sunt
condite speciales, ubi papa esset hereticus et ex eius perfidia periculum fidei
immineret, et non esset papa catholicus ad quem posset convenienter haberi
recursus, alii iudices inferiores, scripturis divinis et iuri naturali innitendo,
ipsum deberent debite corrigere.

Discipulus: Secundum ista magis esset innitendum in casu isto theologis et
in philosophia et scientia morali peritis quam iuristis.

165

170

Magister: Hoc nonnulli concedunt, dicentes, sicut tactum est prius, quod
ubicunque emergit dubitatio inter iuristas que per aliquam legem expressam
solvi non potest, ad theologos et philosophos est ultimo recurrendum, ad quos
spectat (si fuerint precellentes, licet nullum gradum honoris in theologia et
philosophia habuerint) de legibus quibuscunque profundius et certius, licet non
semper promptius, iudicare quam ad iuristas, nisi iuriste in aliis scientiis fuerint
excellentes.

Capitulum 14

148 Proverb 3] Proverbs 3:5

150 Respondent] respondetur Ly 151 positive] potissime Ly | casu] cāīs Bb | generali] speciali
We 153 rationali] rationabili Ly 155 in] omitted Ly | supradictis] predictis Ly scrituris We
sufficienter] omitted Ly subficienter We 156 potest] poterit We 157 condite] edite Ly | ubi]
ut Bb An Fi quando Ly | ex] omitted We | fidei] omitted Ly 159 scripturis] scriptis Ly et]
omitted Bb An Fi 160 deberent] debent We Ly | corrigere] coercere We 162 esset] omitted
An We | et] in We 163 in] Ly: omitted Ww | morali peritis] morarali peritos We
165 dicentes] di Bb .di. Fi gap An omitted Ly 167 philosophos] omitted We
168 honoris] omitted Ly

18 1 Dialogus

Discipulus: De hoc disputatum est libro primo. Ideo te convertas ad
secundam conclusionem in principio capituli precedentis propositam.

5

Magister: Secunda conclusio ibi proposita est hec. Loquendo de credulitate
extra iudicium secundum quod unus socius credit alteri, nullus tenetur credere
uni soli cuiuscunque fame aut opinionis existat narranti papam esse hereticum.
Hoc videtur sic posse probari. Nullus tenetur credere alium esse malum
antequam probetur. Ergo nullus tenetur credere papam esse hereticum antequam 10
probetur esse hereticum. Sed relatio unius nichil probat. Ergo propter relationem unius
nullus tenetur credere papam esse hereticum.

Discipulus: Istam conclusionem nolo discuti amplius, quia satis apparet
michi certa. Ideo tertiam conclusionem probare nitaris. 15

Magister: Tertia conclusio est quod uni soli bone fame et opinionis asserenti
papam esse hereticum potest quis credere absque peccato, licet sibi minime
credere teneatur. Que videtur sic posse probari. Si duo equalis fame et opinionis
sibi contrariantur circa idem, licet alii credere cui vult illorum. Sed possibile est 20

quod apud eundem papa et aliquis alius eiusdem fame et opinionis quo ad
veritatem et bonitatem vite existunt. Ergo si unus se gerit pro papa catholico et
alius dicit eum esse hereticum, licet alii apud quem equalis fame et opinionis
existunt credere cui illorum voluerit, et ita licet sibi credere asserenti papam esse
hereticum. 25

Item, frustra alicuius peccatum alteri revelatur nisi liceat illi cui revelatur
credere revelanti. Sed peccatum alicuius, etiam occultum, licite in secreto alteri
qui potest prodesse et non obesse revelatur, imo nonnunquam revelari debet.
Ergo licet illi cui revelatur credere revelanti, et per consequens si aliquis etiam
in secreto revelat alii perfidiam pape heretici, licet credere revelanti. 30

14.4 secundam] omitted Ly 6 ibi] omitted Bb | ibi proposita] in proposito Ly 9 probari] et added
We 10 antequam2 …12 hereticum] omitted Bb 20 alii] alli We alicui Ly | vult] volunt We 21
eiusdem] omitted We 22 vite] vita We existunt] nitar~ (garbled) An existant We 23 alii] ei Ly
26 illi] omitted An Ly 28 revelari] revelare Ww 29 illi] omitted Ly 30 in] omitted Fi | revelat]
revelet Ly

20 Liber 7, Capitulum 14

Discipulus: Hec ratio in uno falso fundari videtur, quod videlicet licet alicui

revelare peccatum alterius occultum. Quod tamen esse illicitum multis modis
videtur posse probari. Primo quidem, quia proditionem facere nulli est licitum.

35 Sed revelare crimen occultum est proditionem facere, teste Augustino qui, ut
legitur 2 q. 1 c. Si peccaverit, ait: “quia enim secretum fuit, quando peccavit in
te, secretum quere, cum corrigis quod peccavit. Nam si solus nosti quia peccavit
in te, et eum vis coram omnibus arguere, non eris corrector sed proditor.” Ergo
nulli licet peccatum occultum alicuius alteri revelare, quia sicut contingit

40 prodere aliquem multis, ita contingit prodere aliquem uni soli. Si igitur ille est
proditor peccati occulti qui multis revelat, ita etiam est proditor qui uni soli
revelat.

Item, quod fidelitati repugnat nulli est licitum. Sed revelare peccatum
alicuius occultum fidelitati repugnat, teste Salomone qui Prov. 11 ait: “qui

45 ambulat fraudulenter, revelat archana: qui autem fidelis est animi, celat amici
commissum”. Ergo nulli licet peccatum proximi alteri revelare.

Item, non solum est detractor qui falsum dicit, sed etiam qui peccatum
revelat occultum. Sed nulli licet verba detractoria loqui. Ergo nulli licet crimen
occultum alicuius alteri revelare. Ex quo patenter infertur quod nulli licet

50 perfidiam pape heretici alteri revelare, si est occulta. Quia si quis perfidiam pape
heretici occultam alteri revelare presumit, peccat mortaliter. Et ille cui revelat
secrete debet ipsum reputare peccare mortaliter. Quare ipsum pro criminoso in
corde suo debet habere, et per consequens ipsi credere nullatenus debet, quia
criminoso nunquam est credendum.

55 Hec sunt que movent me ad tenendum quod nullus debet credere asserenti
secrete papam esse hereticum. Porro quia non solum assertiones veras sed etiam
falsas debemus audire, per ipsas enim nostra excitantur ingenia, iuxta
sententiam Sapientis, ideo pro assertione contraria satage allegare.

14.36 2 …peccaverit] col. 447 44 Prov 11] Proverbs 11:13 56 Porro…58 allegare] Possibly
composed prior to Prologus 1 Dial. 57 iuxta…58 Sapientis] Cf. Aristotle, Topica, VIII, 14

32 ratio] responsio An Fi | alicui] alicuius An Fi 37 quere] quare Bb An Fi We quoque sit Ly |
cum] quando tu Ly | quod] quia Ly | peccavit1] in te added Ww 38 et] omitted Ly | corrector]
erroris added We 39 nulli] non Ly | alicuius] alicui added Bb An
40 contingit] convenit Ly 41 etiam] omitted Ly 44 alicuius] alicuis We | 11] 2 An Fi We Ly 45
animi] omitted Ww 46 nulli] non Ly 48 nulli1] non Ly 49 alicuius] alicuis We | alteri] alterius
Ly 50 Quia] quare Fi We 51 alteri] omitted Ly 52 secrete] secreto Ww 57 debemus] debeam
Ly | excitantur] exercitantur Fi

20 1 Dialogus

Magister: Sunt quidam dicentes quod licet non debeat quis passim crimen 60

alicuius occultum alteri revelare, tamen in casu, quando quis per certitudinem (non
solummodo per famam) scit aliquem crimen aliquod comisisse vel etiam velle
committere, licet sibi non omnibus sed alicui revelare secrete. Et ideo, si papa
perfidia heresis est respersus et intendit christianos a fide avertere orthodoxa,
licet unus solus sciret, sibi liceret alicui principi aut regi vel alteri, 65
qui posset prodesse et non obesse, crimen et intentionem pape malivolam
revelare.

Quod enim liceret crimen alicuius occultum alteri revelare Augustinus
videtur asserere, qui in regula sua docet quod peccatum fratris “prius preposito
debet ostendi” quam testibus. Ergo licet alicui crimen fratris occultum preposito 70
revelare.

Item, vir christianus Christum debet in suis operibus imitari. Sed Christus
crimen et intentionem perversam Iude occultum non solum uni sed etiam
pluribus revelavit, cum dixit de ipso Marci 14: “unus ex duodecim, qui intingit
mecum manum in cathino” ‛tradet’ (supple ‛me’). Et Ioh. 13 sic legitur 75
Christus dixisse Apostolis: “Amen, amen dico vobis quia unus ex vobis tradet
me”. Et sequitur: “ille est, cui ego intinctum panem porrexero. Et cum
intinxisset panem, dedit Iude Simonis Scariote”. Ergo licet peccatum alicuius
occultum aliis revelare.

80

Discipulus: Per istam rationem probaretur quod liceret non uni soli sed
etiam omnibus revelare peccatum alicuius occultum, quia Christus non uni soli
sed omnibus aliis apostolis peccatum Iude revelavit.

69 in…docet] Augustine, Regula ad servos Dei, par. 7 (de fraterna correctione), PL, t. 32, col.
1381 74 Marci 14] Mark 14:20. Cf. also Matthew 26:23 75 Ioh 13] John 13:21 77 Et sequitur]
John 13:26

61 certitudinem] c'ctainem (garbled) We 62 solummodo] solum Bb | aliquem] ad An Fi aliquod We |
aliquod] aūt We 64 christianos] elnos Bb 66 malivolam] malvolam We 68 liceret] licet Ly liceat
We 69 qui] omitted An | sua] omitted We 70 alicui] alteri Ly 72 vir] veritabiliter An Fi verus Ly
73 etiam] cñ (garbled) Bb 74 pluribus] universalibus Fi | Marci] Ly: Matthei Ww | intingit] intangit
We 75 tradet…me] me tradet Ly | 13] 12 Ly 76 quia] quod An Fi Ly 77 sequitur] post added Fi
We primus added Bb An | est] autem We | ego] omitted Ww intinctum] instinctum An | cum]
tamen An Ly 78 intinxisset] Bb We Vc intinxit Ly intinxit sed An Fi | panem] et added Ly |
Scariote] Scariotis Ww | alicuius] alterius Ly licuius We 81 quod] omitted Bb 82 soli] solum Ly

22 Liber 7, Capitulum 14

85

90

95

100

105

Magister: Respondent quod peccatum alicuius occultum non solum uni sed
etiam multis revelare licet, quia omnibus illis qui possunt prodesse et non
obesse. Hinc est quod quia omnes apostoli preter Iudam erant tales quod
poterant prodesse et non obesse, ideo omnibus Christus revelavit peccatum Iude.
Et hanc rationem videtur innuere glossa 2 q. 1 c. Si peccaverit, que, super verbo
‘proditor’ obiiciens, ait: “sed nonne Dominus prodidit crimen Iude cum dixit
‘qui intingit manum mecum etc.’” Et post, respondens, ait: “respondetur illi
quibus dicebatur poterant tantum prodesse”.

Ex quibus verbis colligitur quod illis licet revelare crimen alicuius occultum
qui possunt prodesse, et ideo si multi sunt qui prodesse possunt, multis crimen
occultum licite revelatur. Sed quia nunquam invenitur quod omnes possent
prodesse et non obesse, imo multi obessent, ideo omnibus nunquam debet
revelari crimen occultum quod probari non potest. Quare cum magna cautela est
crimen cuiuscunque occultum alteri revelandum, quia nulli criminoso
quantumcunque sit prelatus, nulli de quo sciens peccatum occultum suspicatur
quod non sit constans in amore ad omnem proximum, amicum et inimicum, est
pandendum peccatum occultum alterius, quia de omni tali dubitandum est an
velit tantum prodesse et non obesse.

Discipulus: Ergo secundum ista subditus non tenetur revelare peccatum
occultum fratris prelato suo etiam in secreto.

110

Magister: Conceditur, quando sciens peccatum occultum alterius cognoscit
prelatum suum aliquando peccasse mortaliter etiam in secreto, vel etiam dubitat
eum velle etiam pro morte vitanda peccare mortaliter. Si autem subditus in
conscientia sua reputat prelatum suum esse talem quod nec pro aliquo temporali
commodo consequendo, nec pro morte corporali vitanda vellet peccare

89 glossa…peccaverit] Gloss, s.v. sed proditor, col. 628 91 post… ait] ibid.

85 Respondent] respondetur Ly 88 poterant] poterunt An | obesse] et added We | ideo] eis added
We | Christus] omitted Ly | Iude] iuste Fi 89 Et] omitted Ly | rationem] responsionem We 90
proditor] proditos An proditi We promptior Ly | nonne] nunquid Ly | Dominus] omitted Bb 91
intingit] intinxit An | illi…92 prodesse] tantum poterant prodesse Ww (prodesse omitted Fi) 93
illis] illi We 95 possent] possint Bb An Fi possunt Ly 98 cuiuscunque] alicuius Ly 104
subditus] discipulus Bb An Fi Ly 105 fratris] omitted Ly | etiam] omitted Ly 107
Magister…108 secreto] omitted An Fi 108 mortaliter] et added An Fi Ly | etiam2] omitted Fi
109 velle] nolle Ly

22 1 Dialogus

mortaliter, crimen occultum fratris posset prelato eidem revelare secrete. Et
omni alii quem talem putat, si non decipitur, potest crimen occultum revelare,
quia talis est ille qui potest prodesse et non obesse. Si autem alicui alteri aliter
crimen revelat occultum, proditor et detractor est censendus, nec debet de 115
peccato mortali aliqualiter excusari, nisi probabiliter credat quod revelando
bono communi aut peccanti proficiat.

Capitulum 15

Discipulus: Puto quod ista materia multas habet difficultates annexas que
succincte dillucidari non possunt. Ideo ipsam usque ad tractatum De gestis circa
fidem altercantium orthodoxam (in quo de detractoribus, impositoribus falsorum 5
criminum, calumpniatoribus, et proximorum diffamatoribus in particulari
sollicite indagabo) censeo differendam. Nunc vero ad quartam conclusionem
assertionis in capitulo 13o recitate accede.

Magister: Quarta conclusio ibi proposita est quod pluribus honestis et 10
discretis referentibus per scientiam certam papam esse hereticum tenetur aliquis
credere extra iudicium. Que videtur sic posse probari. In actibus humanis illud quod
maiorem probabilitatem habet magis est credendum. Sed maiorem
probabilitatem habet quod dictum multorum sit verum quam dictum unius. Cum
ergo papa sit unus, licet ipse negaret se esse hereticum, si multi assererent ipsum 15
esse hereticum magis credendum esset multis quam pape heretico, et ita
credendum esset papam esse hereticum.

Discipulus: Ista ratio nichil probat, quia nonnunquam plus credendum est
uni quam multis. 20

112 mortaliter] tunc added Ly | posset] potest We | eidem] suo Ly eundem We 113 crimen]
peccatum Ly 114 alteri aliter] alteri est An omitted aliter Ly ar est Fi omitted alteri We 115 et
detractor] omitted Bb 116 aliqualiter] aliter Ly 117 peccanti] peccatori Ly 15.3 que succincte]
omitted An Fi 6 calumpniantibus] calumpniatoribus We| proximorum] diffamantibus seu
added Ly 7 censeo] sentio Ly | censeo…8 assertionis] omitted Fi 10 proposita] posita Ly 11
aliquis] quis We 12 Que] qui We quod An Ly | 14 dictum1] est added An Fi We | quam] quod
added Ly 15 sit] omitted Bb 19 nichil] Ly: non Bb Fi We ň An 20 uni] ubi Fi

24 Liber 7, Capitulum 15

Magister: Hoc, si esset verum, rationem prefatam minime impediret. Nam si
plus creditur uni quam pluribus hoc non est precise propter maiorem dignitatem,
quia quilibet in dignitate constitutus plurium testimonio potest convinci, quod

25 non esset verum si, ex hoc ipso quod aliquis est in maiori dignitate constitutus,
plus esset sibi soli credendum quam aliis multis. Ergo si est plus credendum uni
quam multis hoc est quia meliorem rationem habet pro se, vel quia melioris vite,
vel quia de causa est magis instructus, vel propter aliquam rationem consimilem.
Si ergo papa non est melioris vite quam multi qui dicunt eum esse hereticum,

30 nec magis literatus in scripturis divinis, nec in aliquo alio alios excellit nisi in
sola dignitate papali et annexis dignitati, non est magis sibi credendum quam
multis. Ergo si multi asserunt quod papa est hereticus est eis credendum.

Item, non minus est credendum aliquibus extra iudicium quam in iudicio.
Sed multis in iudicio asserentibus papam esse hereticum esset credendum. Aliter

35 enim nunquam papa posset convinci de heretica pravitate. Ergo multis
asserentibus extra iudicium papam esse hereticum est credendum.

Discipulus: Ista ratio videtur peccare dupliciter. Primo, quia testes in iudicio
sunt iurati, extra vero iudicium non iurant. Magis autem credendum est iuratis

40 quam non iuratis. Ergo magis est credendum multis in iudicio quam extra
iudicium. Secundo, quia ad condempnandum papam non sufficeret duos testes
adducere, cum presul non debeat dampnari nisi cum 72 testibus (2 q. 5 c.
Presul). Ergo nec duobus asserentibus extra iudicium papam esse hereticum est
credendum.

45

Magister: Non habes mentem asserentium conclusionem suprascriptam.

Non enim intendunt quod, quilibet audiens aliquos asserentes papam esse
hereticum, statim fides eis debeat adhiberi, sed volunt quod huiusmodi
asserentes papam esse hereticum, antequam credatur eis, sunt cum maxima

50 diligentia examinandi, utrum scilicet sint parati iurare illa que asserunt de papa

15.42 2 …43 Presul] col. 466 47 Non…67 iuramentum] Text apparently left in unpolished form.

23 creditur] credetur Ly crederetur We | precise] precipue Ly 25 non] omitted We 30 alio]
omitted We | alios] omitted Ly 35 enim] esset added Fi An (ess- cancelled An2) | papa] papam
We 40 quam1 …iuratis] omitted Bb 41 iudicium] et added We | papam] hereticum added We
42 debeat] omitted We | dampnari] condemnari Ly 47 aliquos] alios An We 48 fides] fid'e We
fidem Ly 49 cum] etiam Fi

24 1 Dialogus

esse vera, vel utrum possent ea apertis ostendere documentis, pro qua heresi
dicunt papam esse hereticum, quomodo sciunt papam huiusmodi heresim
affirmare, quomodo sciunt eum esse in sua heresi pertinacem. Et tandem videtur
expediens quod talibus asserentibus papam esse hereticum, antequam credatur
eis, examinentur et exigantur iuramentum quod circa ipsum papam hereticum 55
meram dicunt veritatem, ut forte non minus tales asserentes papam esse
hereticum antequam credatur eis examinentur extra iudicium quam essent
examinandi in iudicio, quamvis ad iurandum et alia facienda non debeant
compelli extra iudicium sicut in iudicio compelli valerent. Quibus rite factis
credendum est eis extra iudicium sicut in iudicio crederetur, licet credulitas in 60
iudicio aliquem alium effectum possit et debeat habere quam credulitas sola
extra iudicium. Hec maxime servanda sunt circa extraneos et ignotos, circa quos
etiam est sollicite inquirendum cuius vite et opinionis extiterint, an etiam pro
aliqua alia causa quam pro causa fidei habuerint occasionem male volendi pape.
Per hoc respondetur ad primam instantiam quam fecisti, quia ab asserentibus 65
extra iudicium papam esse hereticum videtur ad maiorem cautelam debere exigi
iuramentum.

Ad secundam videtur respondere glossa super preallegatum capitulum
Presul, que querens ibidem: “nunquid contra papam duplicabuntur testes”
respondet dicens: “non, imo duo sufficiunt et in hoc deterioris conditionis, quia 70
ipse sine comparatione aliorum creatus est maior et ideo sine spe venie
condempnandus est ut diabolus”. Dicunt tamen quod si duo testes soli
apparerent papam de heretica pravitate accusantes, examinandi essent multum
stricte, propter hoc quod papa, qui est positus quasi signum ad sagittam, habet
multos offendere. Et sic etiam dicunt quod si quis audit duos viros sibi notos, 75
bonos, sanctos et veraces, qui nec amore nec odio alicuius, nec timore nec

68 glossa…69 Presul] Gloss, s.v. presul, col. 653

51 possent] possunt Ly possint 53 quomodo] quem Fi | tandem] tâd'e An 54 quod] a added We
| antequam…55 et] omitted We 55 examinentur] extra iudicium added Ly | exigantur] exigant An
We Ly | hereticum] plenam et added We 56 meram dicunt] manifestam dicant Ly | veritatem] ita
added We 60 sicut] eis added We | crederetur] creditur Ly 62 et] omitted Ly 63 etiam1]
omitted Ly | extiterint] existerint Bb An Fi extiterunt Ly 64 aliqua] omitted Ly 66 exigi]
debitum added Fi 69 contra] supra An Fi duplicabuntur] duplicantur Ly | testes] et infra added
Ly 70 respondet] respondetur Bb An Fi Ly l added garble An Fi | hoc] est added Ww (We: est
deterioris) 71 sine1] omitted Bb | creatus] creata Fi | maior] omitted Ww 72 condempnandus]
dampnandus Bb An Fi We Ly | soli] tantum Ly 73 apparerent] apparent We 74 quod papa]
omitted An 75 offendere] effendere Fi | notos] quos probavit added We 76 sanctos] socōs Bb

26 Liber 7, Capitulum 15

cupiditate vellent alicui crimen imponere, asserentes se scire papam heresim
manifestam et determinatam pertinaciter tenuisse, declarantes modum heresis et
pertinacie, debet credere eis et reputare papam hereticum.

80

85

90

95

100

Discipulus: Quare dicunt isti quod asserentes papam esse hereticum
examinandi sunt utrum ea que dicunt de papa possint apertis ostendere
documentis.

Magister: Hoc dicunt propter hoc quod asserunt dupliciter posse aliquos
perfidiam pape heretici declarare. Uno modo per testimonium proprium, si
videlicet affirmant se audivisse papam asserentem pertinaciter heresim
determinatam et apertam, vel etiam docentem heresim contrariam veritati
catholice quam credere tenetur explicite. Puta, si dicunt se audivisse papam
asserere quod fides christiana est falsa, vel quod Christus non est verus Deus,
vel quod non fuit passus, aut aliquid huiusmodi, vel etiam si affirmant se
audivisse papam pertinaciter asserere vel defendere quamcunque heresim
scripture sacre adversantem.

Aliter possunt aliqui perfidiam pape heretici declarare non per testimonium
proprium sed per legitima documenta. Puta, si ostenderent bullam pape in qua
diffiniretur heresis manifesta, vel si ostenderent copiam talis bulle per regiones
fidelium publicatam, vel etiam si ostenderent instrumentum vel scripturam
auctenticam modum quo fuit papa convictus de pravitate heretica continentem.

Discipulus: Si habes alias rationes ad conclusionem predictam, adducas.

Magister: Tertia ratio est hec. Ad illa que innocentie sunt quilibet obligatur.
Sed credere viris bone fame et opinionis cum aliqua asserunt et affirmant ad

77 crimen] falsum added We | asserentes] asserente Bb | heresim manifestam] heresis manifesta
We 79 papam] esse added Ly 82 utrum] an Ly | possint] possunt An Ly | apertis] Kn (as supra
in text): aperte Ww | ostendere] astendere An 85 aliquos] alios An Fi 87 audivisse] audisse Ly
audissent We 89 audivisse] audisse We 91 quod] Christus added Ly | affirmant] asserunt Fi
92 audivisse] audisse Ly | vel] omitted Bb | quamcunque] quantumcunque Ly 93 sacre] sancte
Ly 94 non] omitted Ly 96 diffiniretur] diffinineretur We | manifesta] manifeste Ly mac'u'lata
We | copiam…97 ostenderent] omitted An | talis] omitted Ly 97 vel1] omitted Bb Ly 98 quo
fuit] omitted We | fuit] fuerit Ly ft An | heretica] hereticam Bb 102 Magister] Adhuc added Ly
103 Sed] omitted We | asserunt] assererunt We | affirmant] que added Bb An Fi

26 1 Dialogus

innocentiam spectat, teste Ambrosio qui, ut habetur 22 q. 4 c. Innocens, ait:
“‛Innocens credit omni verbo’. Non vituperanda facilitas, sed laudanda bonitas”. 105
Cum ergo viri boni et veraces asserunt et affirmant modo predicto papam esse
hereticum, eis audiens fidem adhibere tenetur.

Quarta ratio est hec. Illud non est obmittendum sine quo societas humana et
conversatio mutua hominum rite non poterit conservari. Sed nisi unus alteri
credat, nec humana societas nec mutua conversatio hominum rite poterit 110
conservari. Ergo unus tenetur alteri credere, nisi sit aliquo crimine irretitus
propter quod de falsitate debeat haberi suspectus. Cui autem credendum est in
uno, et in omnibus, quia si aliquibus in uno credendum est hoc non est nisi quia
presumuntur veraces. Si enim non presumerentur veraces non esset eis
credendum. Qui autem presumitur verax, in omnibus dictis suis presumitur 115
verax, quia si in uno esset mendax non presumeretur verax. Ergo veracibus
asserentibus papam esse hereticum est credendum.

Discipulus: Per istam rationem probaretur quod uni soli asserenti modo
preexposito papam esse hereticum esset credendum, quia presumitur verax, ergo 120
in omnibus est sibi credendum.

Magister: Respondetur quod secus est de uno et pluribus, quia plus est
credendum pluribus quam uni, et ideo propter assertionem multorum potest quis
licite credere malum de alio quem plures asserunt esse malum. Sed quando unus 125
refert malum de alio, propter talem relationem non est magis presumendum
illum de quo malum narratur esse malum quam illum esse veracem qui narrat, et
ideo nullus tenetur credere uni soli referenti papam esse hereticum.

104 22…Innocens] col. 881

104 spectat] spectant Bb An Fi 105 vituperanda] vituperando Bb An Fi Ly 106 et1] omitted Fi
108 obmittendum] omittendu Ly 109 poterit] posset Ly 110 rite] ide We | poterit] pōt Ly 111
alteri] omitted An 114 presumuntur] presumitur Ly | Si…veraces2] omitted An | non1] omitted
We 115 presumitur2] omitted An Fi 116 quia…verax2] omitted Ly 119 uni] ubi Fi 120 ergo…
121 credendum] omitted We 123 et] de added Ly | quia…124 pluribus] omitted An 126 refert]
profert Ly | alio] aliquo Ly 127 illum1] de illo Ly | narratur] eum added Ly

28 Liber 7, Capitulum 16

130

135

140

5

10

Discipulus: Non adducas plures rationes pro ista conclusione, sed dic quem
effectum debet habere ista credulitas.

Magister: Respondetur distinguendo, quia aut ista credulitas sit iudicis pape
heretici, aut alii qui non est iudex eius. Si sit iudicis pape heretici et illi qui
faciunt talem credulitatem iudici sunt parati in iudicio eadem asserere, iudex ad
condempnationem pape heretici debet procedere. Si autem ista credulitas sit alii
quam iudicis, et sit talis credulitas quod papa potest convinci legitime, illi qui
taliter credunt papam esse hereticum ipsum tanquam excommunicatum vitare
tenentur, et ideo ei debent nullatenus obedire, sed pro defensione fidei quantum
possunt, modis sibi convenientibus, laborare tenentur ne, videlicet, papa
hereticus inficere valeat orthodoxos.

Capitulum 16

Discipulus: Conclusionem quintam supra capitulo 13 premissam discutias.

Magister: Quinta conclusio est hec. Viris providis et honestis referentibus
per famam publicam papam esse hereticum est credendum. Que sic probatur.
Illis est credendum papam esse hereticum propter quorum relationem papa
tanquam hereticus est vitandus. Sed propter relationem talem papa tanquam
hereticus est vitandus (Extra, De sententia excommunicationis, c. Cum
desideres). Papa autem hereticus est excommunicatus, ergo propter solam
famam publicam est vitandus, et per consequens narrantibus papam esse
hereticum per publicam famam est credendum.

16,9 Extra…10 desideres] col. 894

130 rationes] omitted An Fi | conclusione] assertione seu conclusione Ly 133 iudicis] Kn: iudici
Ww 134 iudicis] Kn: iudici Ww | illi] omitted Ly 136 heretici] et added Bb 137 iudicis] Kn:
iudici Ww 138 credunt] omitted We 139 fidei] in added An Fi Ly 140 convenientibus]
congruentibus We 16.3 capitulo 13] cm 13m Fi 5 Viris] omitted An 6 publicam] honestam Ly
8 | Sed…9 vitandus] omitted Ly | propter] omitted We 9 vitandus] iudicandus Vc* quia solum
propter plubicam (sic) famam excommunicatus est vitandus added We quia propter solam
publicam famam excommunicatus est vitandus added Vc* 10 solam…11 publicam] sola
fama publica We 11 narrantibus] videtur quod referentibus Ly

28 1 Dialogus

Discipulus: De hoc tactum est supra libro sexto, capitulo 94, ubi recitasti

virtualiter opinionem eandem, que videtur omnino falsa. Nam cum constet quod 15
sepe publica fama est falsa et sepe ita diffamantur de crimine innocentes sicut
nocentes, nullo modo videtur quod propter relationem publice fame debeat papa
hereticus censeri. Quia ita potest diffamari papa catholicus sicut hereticus.

Magister: Licet argumentum tuum non videatur habere colorem, tamen 20

conclusio supradicta clarius quam prius ab aliquibus explicatur.

Discipulus: Dic primo quomodo argumentum meum non videatur habere
colorem.

25

Magister: Dicitur quod non obstante quod ita diffamantur innocentes sicut
rei, est aliquis propter famam publicam evitandus, quemadmodum non obstante
quod ita convincuntur sepe innocentes per testes qui veraces creduntur sicut rei,
et tamen postquam aliquis convictus fuerit et dampnatus, sive innocens fuerit
sive reus, sententia est servanda, et si est sententia que sequestrationem a 30
fidelium cetu includat, est vitandus.

Discipulus: De hac responsione in alio tractatu faciam mentionem, ideo dic
quomodo predicta conclusio explicatur.

35

Magister: Distinguitur de referentibus per famam publicam papam esse
hereticum, quia aut narrant famam publicam quam sciunt a quibus orta fuit etc.
aut quam nesciunt a quibus orta fuit, nec an alique persone possunt veritatem
fame probare. In primo casu videtur quod propter talem narrationem sit papa
hereticus ab audientibus evitandus. In secundo casu non videtur quod debeat 40
evitari.

14 94] Kn*: 98 Bb An Fi We 68 Ly 15 omnino] michi Ly | falsa] esse added We | cum constet]
quia constat Ly 16 sicut] sic We 17 propter] papa We 18 censeri] evitari We
26 diffamantur] diffamentur We Ly 27 rei] nocentes Ly | est] tamen added Ly 28 convincuntur]
convincantur We 29 et1] omitted Ly | postquam] priusquam Ly | fuerit1] fuit An Fi Ly | fuerit2]
fuit An Ly 36 referentibus] ferentibus We 37 publicam] aut added Bb | quam] papam added An
sciunt] ortam a personis que in iudicio possunt et sunt parati probare papam esse hereticum,
aut narrant famam publicam added We Vc* Ba | a…38 aut] omitted We 38 quam] ne added
Bb | fuit] fuerit We | an] alii An Fi alie added Ly omitted We 39 probare] prestare We

*Cf. the discussion in 1 Dial. 6. 94. 123-176. The “8” referenced in the mss. is a misread for “4”. The “etc.” in the critical text refers to the following
statement in 1 Dial. 6.94: “propter famam ortam a certis auctoribus bone fame hactenus, presertim qui sint in sacra pagina
eruditi, volentibus papam de pravitate heretica accusare, et seipsos ad penam talionis, si in probatione defecerint,
obligare.”

30 Liber 7, Capitulum 17

Capitulum 17

Discipulus: Illa conclusione dimissa, de qua alias te diligenter interrogare
propono, dissere conclusionem sextam supra capitulo 13o recitatam.

5

Magister: Conclusio sexta est quod quibuscunque criminosis adducentibus
legitima documenta vel indicia manifesta quod papa est hereticus est
credendum, non quod propter assertionem criminosorum, sed propter ipsa
documenta legitima et indicia manifesta credatur papa esse hereticus.

10

Discipulus: Que sunt ista documenta legitima et indicia manifesta propter
que credendum est papam esse hereticum.

Magister: De hoc tactum est supra capitulo 15, ubi dictum est quomodo
15 possunt aliqui perfidiam pape heretici declarare per legitima documenta.

Discipulus: Si illis aliquid est addendum secundum taliter opinantes non
differas explanare.

20 Magister: Inter legitima documenta et indicia manifesta distinguunt. Nam
‘legitima documenta’ vocant scripturas perfidiam pape heretici absque pallio
declarantes, ‘indicia manifesta’ vocant suspiciones seu presumptiones
probabiles perfidiam pape heretici comprobantes.

25 Discipulus: Pone exempla ex predictis.

17.3 interrogare propono] interrogabo seu interrogare intendo Ly 4 dissere] dissereris An Fi
8 non] quidem added Ly We 9 credatur…hereticus] propter que credendum est papam esse
hereticum We | hereticus] hereticum Vc 11 propter…12 hereticum] credatur papam esse
hereticum propter hoc We propter que credendum est quod papa est hereticus Ba 21 vocant] vacant
We 22 declarantes] comprobantes Ly | vocant suspiciones] vacant subspiciones We 23
probabiles] probabiliter Ly 25 exempla] exemplum We | ex] de Ly We

30 1 Dialogus

Magister: De legitimis documentis supra capitulo 15 posita sunt exempla.
Quorum primum est de bulla pape heretici, in qua aliquis error contra doctrinam
ecclesie affirmatur. Secundum est de copia bulle eius. Tertium est de aliquo
instrumento vel scriptura auctentica modum quo fuit papa hereticus convictus de 30
heresi continente. Et quartum potest poni de scriptura auctentica alicuius prelati
vel principis transsumptum bulle vel illius particule in qua error hereticalis
asseritur continente.

Discipulus: Antequam exemplifices de indiciis manifestis, peto ut tractes 35
duo exempla prima de legitimis documentis, et primo primum.

Magister: Quod propter talem bullam pape heresim asserentem sit
credendum papam esse hereticum sic videtur posse probari. Si non esset
credendum papam esse hereticum propter huiusmodi bullam, aut hoc esset quia 40
papa posset sub bulla heresim asserere absque heretica pravitate, aut quia tali bulle
fides est minime adhibenda. Non propter primum, quia supra libro quarto videtur
probatum aperte quod papa sub bulla asserens heresim est pertinax, et
per consequens hereticus reputandus, quia non est paratus corrigi et ultimata
deliberatione heresim diffinivit. Nec propter secundum, quia bulle papali fides 45
debet adhiberi.

Discipulus: Videtur quod isti sibiipsis sint contrarii. Nam isti assentire
videntur quod pape heretico in nullo negotio est credendum. Ergo nec bulle sue fides
debet aliqualiter adhiberi, et ita propter bullam suam minime est hereticus 50
reputandus.

29 eius] huius We | Tertium est] tertia We 31 quartum] quartus Bb We Ly | poni de] esse vel Ly
33 continente] continens Ly 35 tractes] omitted An Fi 38 pape] heretici added We asserentem]
asserente Bb 39 Si] quia quod Ly 40 bullam] ballam We | esset] est Ly 41 heresim] heresi An |
absque] asque We | tali] taliter Ly 42 est] omitted We Ly | minime] esset added Ly | quarto]
omitted An 43 videtur] vides Ly 45 diffinivit] diffinit Ly 48 sint] sunt We isti assentire]
asserere Ly | assentire] sentire We 50 ita] papa added Ly

32 Liber 7, Capitulum 18

Magister: Dicunt quod ipsos nequaquam intelligis. Cun enim dicunt quod

pape heretico in nullo negotio est credendum, verum est pro se et precipue
55 contra alium. Tamen pape heretico, sicut cuilibet criminoso, credendum est

contra se. Unde, si criminosus confiteatur crimen suum, creditur sibi quia aliter
propter confessionem propriam minime dampnaretur. Si tamen criminosus
confiteatur vel asserat crimen alterius, sibi nullatenus est credendum. Et sic
dicunt quod bulle sive diffinitioni hereticali pape heretici bene est credendum

60 contra papam, ut propter eam hereticus iudicetur, sed bulle huiusmodi in aliis
minime est credendum. Si enim in eadem bulla vel alia pape heretici aliquid
asseretur contra fidem, vel etiam in preiudicium cuiuscunque catholici, sibi
nullatenus est credendum, quia in nullo negotio supra alium pape heretico est
credendum.

65

Capitulum 18

Discipulus: Tracta secundum exemplum de copia bulle pape heretici in qua
heresis affirmatur.

5

Magister: Quod propter talem copiam sive transsumptum papa debeat
hereticus iudicari videtur posse probari sic. In omnibus credendum est copie
sive transsumpto bulle pape catholici. Ergo credendum est copie sive
transsumpto bulle pape heretici in hiis que sunt contra ipsum. Antecedens

10 videtur probatione minime indigere. Consequentia probatur per hoc quod tantum
valet copia sive transsumptum bulle pape heretici contra ipsum quantum valet
copia sive transsumptum bulle pape catholici quantum ad omnia que continet,
quemadmodum tantum valet ipsa bulla pape heretici contra se quantum valet
ipsa bulla pape catholici quantum ad omnia que continet et includit. Ergo sicut

54 in] omitted Ly | in…55 heretico] omitted An | negotio] modo Ly verum] intelligendum Ly | et
precipue] vel Ly 55 alium] Et added Ly | pape heretico] omitted Ly | heretico] omitted Bb 56
crimen] factum Ly 57 minime] nullatenus We 58 Et] omitted We | Et sic] similiter Ly 59
bulle sive] omitted Ly | diffinitioni] diffinitione Bb An Ly | heretici] heretico Bb 61 minime]
non Ly | credendum] et added We 63 in] omitted Bb Ly supra] contra We
18.3 Tracta] transmittas An Fi dicas Ly 6 Magister] omitted Ly 7 iudicari] Magister added An
Magister: Hoc added Ly | est] omitted Fi 8 sive1] omitted We catholici…9 pape] omitted Bb 10
per] propter Ly 11 heretici…12 pape] omitted Bb An Fi Ly 13 quemadmodum tantum]
quantum Ly | quantum valet] sed Ly 14 quantum] valet quantum Ly | et] omitted We | Ergo]
omitted We

32 1 Dialogus

in omnibus credendum est transsumpto bulle pape catholici, ita, quantum ad illa 15
que sunt contra papam hereticum, credendum est transsumpto bulle pape
heretici.

Discipulus: Videtur quod nec transsumptum bulle pape catholici nec
transsumptum bulle pape heretici a criminosis vel infamibus divulgatum fidem 20
debeat facere cuicunque, quia, sicut verba criminosorum debent esse suspecta,
ita etiam tales ostentiones transsumptorum papalium debent esse suspecte, ut
nullus talibus ostentionibus transsumptorum papalium fidem debeat adhibere,
quia non debet quis propter criminosos credere illa esse vera transsumpta.

25

Magister: Ad hoc respondetur distinguendo de diffinitionibus pape sive
heretici sive catholici. Quia aut sunt publice et sollempniter promulgate aut non.
De primis dicitur quod ignorantia talium nullum excusat post duos menses. De
secundo dicitur quod de eis potest quis per ignorantiam excusari. Per hoc dicitur
ad argumentum quod fecisti, concedendo quod propter criminosos, sive propter 30
ostensionem transsumptorum papalium a criminosis factam, nullus tenetur
credere umquam papam esse hereticum. Tamen propter huiusmodi ostensionem
transsumptorum papalium continentium hereticam pravitatem a criminosis
factam, si aliquis in rei veritate ignorat papam talem diffinitionem hereticalem
edidisse, debet inquirere veritatem. 35

Discipulus: Hic deberent isti duo probare. Quorum primum est quod de
constitutione hereticali pape publice et sollempniter promulgata nullus valet se
per ignorantiam excusare. Secundus est quod, propter verba criminosorum,
ignorantes talem constitutionem hereticalem pape deberent querere veritatem. 40
Unde de istis duobus velis disserere, et non solum referas circa ipsa sententiam
predictorum, sed etiam aliorum.

18.41 Unde…42 aliorum] Possibly composed prior to Prologus 1 Dial.

15 est] omitted We | transsumpto] omitted Bb An Fi Ly | ita] in Bb An Fi
16 transsumpto] omitted Ly 19 catholici…20 pape] omitted An Fi 20 pape] omitted Bb
21 verba] vita Ly | debent] debet Ly 22 tales] transsumptiones statutorum vel added Bb An Fi Ly
23 transsumptorum] statutorum Ly 24 quis] aliquis Bb 27 non] sunt taliter promulgate added We
Vc* Ba 28 nullum] non Ly 29 quis] omitted Ly | excusari] et added Ly 30 propter2 omitted Bb
An Fi Ly 34 hereticalem edidisse] dedisse Ly 38 et] omitted An Fi | valet] tenetur Ly 40 talem]
tales Bb An | deberent] debeant Vc 41 circa] contra We

34 Liber 7, Capitulum 18

Magister: Circa primum sunt diverse sententie. Una est quod nullus de
45 constitutione hereticali pape post duos menses potest se per ignorantiam

excusare, nec potest in hoc casu ignorantiam allegare, et si allegat non est sibi
credendum, nisi ignorantiam probaverit quam allegat. Quemadmodum nullus
potest ignorantiam allegare de constitutione pape catholici post duos menses,
quia eam omnes scire tenentur, et omnes ad eius observantiam obligantur. Et

50 ista videtur esse sententia glossatorum decretalium et decretorum.

Unde, de sententia publice promulgata cardinalis infra legationem suam, de
qua minus videtur, dicit glossa Extra, De postulatione prelatorum, capitulo
primo: “cum publice sententia illa fuerit promulgata, eam ignorare non potest,
neque debet, et presumitur eam scire, 12 q. 2 Qui et humanis, et 16 dis. Quod

55 dicitis”. Et infra: “ubi enim allegatur ignorantia circa ea, que plerique sciunt, et
que publice fiunt, non creditur ei, nisi hoc probetur”.

Item, glossa Extra, De constitutionibus, c. Cognoscentes, loquens de
constitutione pape, ait: “ex quo publice promulgata est et publicata, omnes
tenentur ad eius observantiam. Et omnes ligat post duos menses a publicationis

60 tempore elapsos”.

Item, glossa 9 q. 1 c. Ordinationes ait: “in hiis, que publice fiunt, non potest
quis ignorantiam allegare”.

Item, glossa 16 dis. capitulo ultimo ait: “nulli licet ignorare ea que publice
facta sunt”.

52 glossa…53 primo] Gloss, s.v. allegans, col. 98 | Extra…53 primo] cols. 41-3 54 12…
humanis] col. 695 (cap. 24) | 16… 55 dicitis] col. 50 (cap. 14) 55 infra] Gloss, s.v. allegans, col.
98 57 glossa…Cognoscentes] Gloss, s.v. ante prohibitionem, col. 16 | Extra…Cognoscentes]
cols. 7- 8 61 glossa…Ordinationes] Gloss, s.v. nisi probare, col. 866 | 9…Ordinationes] cols. 601-
2 63 glossa…ultimo] Gloss, s.v. regionibus, col. 68 (cap. 14 Quod dicitis) | 16…ultimo] col. 50

44 primum] primam Bb An Fi Ly 46 et] omitted Ly | allegat] allegaverat We 47 nisi] per
added An | quam allegat] omitted Ly 49 obligantur] aligantur Bb 50 esse] fuisse Ly 51
cardinalis] cardinalium Ly 52 qua] omitted We | postulatione] postulationibus Bb Ly |
prelatorum] omitted Ww 53 promulgata] publicata Ww 54 12] 13 Ly | Qui et] omitted An |
et3] omitted Ww 55 dicitis] dictis We | plerique] plurimi Ww 56 que] omitted Ly We | ei]
omitted Ww | nisi] per added An | hoc] hec An Fi | probetur] probet Bb An Fi Ly 57
constitutionibus] constitutione Bb An Fi 58 promulgata] publicata Bb An Fi Ly | et…59
tenentur] tenetur Ly | publicata] promulgata Bb An Fi 59 ligat] obligat Ww 60 elapsos]
elassis We 61 Item…62 allegare] omitted Ly 63 16] 19 Ly

34 1 Dialogus

Item, glossa 8 q. 1 c. Licet ait: “in hiis que publice facta sunt, non potest 65

contradici”.

Item, glossa dis. 54 c. Nulli ait: “Si aliqua sunt publice facta, nemo postea
auditur contradictor.”

Ex quibus aliisque quam pluribus colligitur, ut videtur, quod non solum non
auditur qui allegat se ignorare constitutionem pape publice promulgatam, sed 70
etiam qui allegat se ignorare alia quecunque, que tamen publice facta sunt. Quia
quamvis dicat se nescire, presumitur tamen scire, et ideo quamvis aliquis dicat
se nescire papam edidisse constitutionem in qua assertio que est heretica
diffinitur, non est sibi credendum, quia ex quo talis constitutio hereticalis est
publice promulgata, quilibet presumitur scire ipsam. 75

Discipulus: In quo fundant se glosse predicte.

Magister: In legibus civilibus et canonicis quamplurimis se fundant, de
quibus sufficiat adducere decretalem epistolam Innocentii tertii ad decanum et 80
capitulum Senonense, que ponitur Extra, De postulatione prelatorum, cap.
primo, in quo, ponens allegationes procuratoris episcopi Altisiodorum volentis
eundem episcopum per ignorantiam excusare, et eam excludens, sic ait:
“quoniam antequam idem magister ad sedem apostolicam accessisset nobis
quasi pro certo constabat quod idem episcopus interdicti sententiam non 85
servasset, quod etiam idem magister non negavit, in fratrorum nostrorum
presentia requisitus a nobis, in ipsius episcopi excusationem allegans, quod
sententiam latam servare nullatenus tenebatur, que ad eius notitiam nec per

65 glossa…Licet] Gloss, s.v. populo, col. 856 | 8 …Licet] cols. 594-5 67 glossa…Nulli] Gloss,
s.v. cuius etc. in ambone publice legatur, col. 275 | dis…Nulli] col. 207 81 Extra…82 primo] col.
42 (Ad hec)

67 Nulli] ulli An ubi Ly | Si] ubi Ly | postea] omitted Ww 69 pluribus] plurimis Ly | videtur]
habetur Ly 70 sed] se We 71 etiam] ille non auditur added We Vc* Ba 72 presumitur…73
nescire] omitted Ly 74 ex quo] omitted An 79 canonicis] canocis We | quamplurimis]
quampluribus Ly 80 decretalem] omitted Ly | decanum] canonum An 81 postulatione]
postulationibus Ww | prelatorum] omitted Ww 82 procuratoris] procurationi Ly | Altisiodorum]
Altisidiorum An Fi Altisiodorensis Ly Altisiodori We 85 constabat] sed stabat An Fi garbled Bb |
idem] omitted Ww 86 quod etiam] et quod Ww | idem] omitted An | negavit] negat Bb 88
sententiam] sententia We servare] omitted Ly | nullatenus] contra nos servare added Ly | que]
quod Ly

36 Liber 7, Capitulum 18

90

95

100

105

110

literas nostras nec per cardinalem tunc apostolice sedis legatum, qui eandem
sententiam promulgavit, nec per deputati ad hoc executoris mandatum vel literas
pervenisset”. Et infra: “quod nec sufficit, imo nec proficit ad excusationem
predicti episcopi, cum cardinalis idem sententiam interdicti, presentibus multis
sollempniter ac publice promulgavit, et eadem interdicti sententia in regno
Francorum iam a multis publice ceperit observari, nec sit necessarium, cum
constitutio sollempniter editur aut publice promulgatur, ipsius notitiam
singulorum auribus per speciale mandatum vel literas inculcare, sed id solum
sufficit, ut ad eius observantiam teneatur qui noverit eam sollempniter editam
aut publice promulgatam, cum et contra quosdam, qui Sardinense concilium non
servabant, tanquam illud non habuerint aut perceperint, canonica tradat
auctoritas, quod eis non facile facultas credendi tribuitur, cum idem penes illos
in suis regionibus actum fuerit et receptum”.

Ex quibus verbis colligitur quod constitutione aliqua publice et sollempniter
promulgata, nulli eam ignorare licet, ita quod si fuit constitutio pape, omnes
ligat et omnes eam scire tenentur. Si autem fuit prelati inferioris, omnes de sua
iurisdictione debent scire ipsam. Ex eisdem etiam verbis infertur quod illa que
publice fiunt nemini commoranti in loco ubi publice fiunt licet ignorare. Ex
quibus concluditur quod si papa constitutionem hereticalem publice et
sollempniter promulgavit, nemini licet ignorare ipsam.

Discipulus: Non apparet quod omnes debeant scire constitutiones pape
heretici, cum non sit verus prelatus omnium. Ad nullius autem constitutiones
omnes astringuntur christiani nisi veri pape, quia constitutio solius veri pape
omnes astringit.

91 infra] cols. 42-3

89 literas] omitted Ww | nostras…per] omitted An Fi Ly | cardinalem] cardinalis We legatum]
legatos Bb An Fi le. We 90 promulgavit] promulgaverat We 91 nec1] non Ww | imo] in We 93
promulgavit] promulgat Bb 94 Francorum] Francie Ww | publice ceperit] Ly: ceperat Ww 95
editur] aditur We | aut] ac Bb An Fi | ipsius] omitted Bb 96 id] We: illud Ww 97 teneatur]
teneantur Ly 98 aut] ac Ly We | cum et] et esset Ly 99 illud] id We | habuerint] habuerunt Bb
Fi Ly perceperint] perceperunt Bb An Fi We Ly | tradat] tradita An omitted Ly 100 auctoritas]
auctoritate Ly in added Bb An Fi | quod] quo Ly | non…101 receptum] fuerit et recepta We
101 fuerit] We: fuit Bb Fi Ly ft An 103 promulgata] promulgatam We | nulli] enim added An
| fuit] fuerit We 104 eam scire] observare We | fuit] fuerit We 105 iurisdictione] iuridictione
An | verbis] omitted Ly 106 nemini] non Fi 108 promulgavit] promulgat Ly promulgaverit
We 112 omnes] omitted Ly | astringuntur] constringuntur Ly

36 1 Dialogus

Magister: Respondetur quod ad sciendum constitutiones pape heretici 115

quilibet qui nescit eum esse hereticum et putat eum verum papam est astrictus.
Sed postquam scit papam esse hereticum non tenetur scire constitutiones eius
posteriores, nisi sicut ceterorum hereticorum scripta et dicta. In casu enim
catholicus obligatur ad sciendum constitutiones et dicta hereticorum, non ad
approbandum sed ad improbandum. Ex quibus infertur quod quilibet tenetur 120
scire constitutionem hereticalem pape, nisi sint aliqui qui per alium modum quam
per constitutionem hereticalem sciunt ipsum esse hereticum. Quod enim quilibet
alius teneatur scire constitutionem hereticalem pape probatur, quia aut
antequam scit constitutionem hereticalem ipsius reputat eum verum papam, aut
non reputat eum verum papam. Si reputat eum verum papam, ergo tenetur scire 125
constitutionem eius. Si non reputat eum verum papam, hoc non est nisi quia scit
constitutionem hereticalem eius, et ita vel scit vel tenetur scire constitutionem
hereticalem eius, si nescit eum esse hereticum per alium modum.

Discipulus: Nunquid secundum glossas in nullo casu potest quis allegare se 130
ignorare constitutiones pape vel ea que publice fiunt.

Magister: Respondetur quod secundum glossas aliquando contingit talem
ignorantiam allegare. Sed taliter alleganti minime est credendum nisi
ignorantiam probaverit quam allegavit. Quam quidem aliquando potest probare 135
iuramento, aliquando autem iuramentum non sufficit.

De hoc tamen glossa dis. 82 c. Proposuisti diversas recitat opiniones, dicens:
“cum enim constitutio sit publice promulgata..., tenetur eam quilibet scire usque
ad duos menses, ut in aucthen. ut fa. no. constit. ... § 1 coll. 6 secundum canones

137 glossa…Proposuisti] Gloss, s.v. non probatur, cols. 396-7 | dis…Proposuisti] cols. 290-1 (cap.
2)

116 putat] reputat Ly 117 postquam] aliquis added We | esse] et Fi 118 scripta] scricta We |
enim] autem Ly 119 dicta] scricta We 120 approbandum] probandum Ly | sed…improbandum]
omitted An 122 sciunt] sciant Ly 123 teneatur] tenetur Ly 125 scire] omitted We 126 reputat]
reputatur An | scit] vel tenetur scire Ly We 127 vel2] et Ly omitted An We | tenetur scire] omitted
We 128 esse] omitted An Fi 130 in] glossam Ly 133 contingit] contigit Bb
135 probaverit] probaverint Bb | allegavit] allegant Bb allegat We | quidem] quidam We
136 iuramento] iurando We | autem] omitted We 137 dis…Proposuisti] Vc: 83 Ww | recitat]
reputat Vc 138 enim] omitted Ww 139 ut fa] et Ly | no] nove Ww | coll 6] omitted Ww

38 Liber 7, Capitulum 18

140

145

150

usque ad sex menses ut 18 dis. c. Decernimus. Quia ergo presumebatur
pervenisse ad istos, tenebantur ipsi probare ignorantiam, et hoc est generale,
quod propter presumptionem cogitur aliquis probare ignorantiam ut hic, et
Extra, De electione, c. Innotuit et 1 q. 1 Si qui a simoniacis”. Et infra: “sed
qualiter probat se aliquis ignorasse ? dico suo sacramento ut 34 q. 2 In lectum...
ut not. 4 q. 5 c. Quisquis in fine vel etiam alio modo, si potest probare se fuisse
in alio loco, et forte si presumptio est contra eum non crederem iuramento suo.
Sed quid si collegium vel aliquis conventus dicit se ignorasse, nunquid omnes
iurabunt ? dico, quod sufficit, si episcopus cum maioribus de capitulo iurant ut
ff. de condit. et demonst. l. municipibus”.

Alii dicunt quod eo ipso probatur ignorantia quod non probatur scientia.

155

Discipulus: Durum michi videtur asserere quod omnes teneantur scire
omnes constitutiones pape, quia tunc omnes tenerentur scire omnia decreta,
omnes decretales summorum pontificum, quod rationabile non videtur, cum in
multis annis sciri non possint. Ideo circa predicta aliam narra sententiam.

160

Magister: Quorundam aliorum est sententia quod inferiores episcopis non
tenentur scire quamcunque constitutionem pape, neque hereticalem neque aliam,
nisi fuerit per episcopum publicata. Dicunt enim quod prelati immediate sub
episcopo constituti non tenentur scire constitutionem pape nisi episcopus

140 18…Decernimus] col. 58 143 Extra…Innotuit] col. 61 | 11 …simoniacis] cols. 400-1 | infra]
Gloss, s.v. non probatur, col. 397 144 34…lectum] col. 1259 145 4… Quisquis] cols. 542-3

140 usque] vero Ly | sex] sextum Ly 5 Bb An Fi We | menses] mensem Bb An Fi Ly We |
Decernimus] decrevimus Bb An Ly 141 tenebantur] tenebatur An ignorantiam] ut hic added
Ww | et…142 hic] omitted Ly | hoc] hic Ww 143 et] Ly: omitted Ww | qui] quis Ww | a
simoniacis] autem simoniacis Bb An autem si noveritis Fi Ly 144 probat] probaverit We | dico]
dicto Ly aliquo Bb An Fi | In lectum] in literis Bb Fi Ly garbled An 145 fine] c. ultimo added
Bb Ly 10 ultimo added We c. added An Fi | vel] An: omitted Ww | etiam] in We | probare]
probando Ww 146 crederem] crederetur An Fi Ly 147 Sed] Si Ww collegium] conventus Ww |
aliquis] garbled An | conventus] collegium Ww | dicit] diceret Bb An Fi Ly dicat We 148
iurabunt] Magister added Ly | si] quod Ww | de capitulo] c. An Fi | iurant] iuret Ww 149 ff]
omitted An Fi | de] dis. added Ly | demonst… municipibus] de munbus Bb An Fi de munintibus
We de renuntiatione Ly 152 teneantur] tenerentur An | scire] omitted We 153 omnes1] omitted
Ly We | decreta] et added Ly We 154 summorum] sed morum Fi | videtur] apparet We qui
added Bb An Fi quia added Ly | in] omitted Bb An Ly 155 possint] possunt We | aliam]
aliquam An Fi alia We 157 inferiores episcopis] episcopi inferiores Ly 158 neque1] omitted
An 160 constituti… 162 sui] omitted Fi | episcopus…162 nisi] We Vc*: omitted Bb An Ly Ba

38 1 Dialogus

intimaverit eis, sicut etiam alii prelati sub illis prelatis immediate constituti
non tenentur scire constitutionem pape nisi prelati sui indicaverint eis, et sic
usque ad laicos et alios curam animarum non habentes, qui non tenentur scire
constitutionem pape nisi presbiteri seu rectores eorum, aut alii prelati superiores,
publicaverint eandem constitutionem pape inter ipsos. Sic etiam dicunt de 165
religiosis, quod religiosi subditi nullam constitutionem pape scire tenentur
antequam prelati eorum publicaverint eam inter ipsos.

Hec sententia videtur posse probari primo sic. Si quilibet teneretur scire
constitutionem pape post duos menses, vel post sex, frustra episcopi tenerentur
publicare eam. Sed episcopi tenentur publicare constitutionem pape. Ergo ante 170
publicationem talem non omnes tenentur scire constitutionem pape. Maior videtur
manifesta. Minor ostenditur sic. Non minus tenentur episcopi publicare
constitutionem pape quam ea que in conciliis provincialibus singulis annis
aguntur. Sed illa debent episcopi publicare, sicut in concilio Toletano decernitur,
ut habetur dis. 18 c. Decernimus. Ergo et constitutiones pape noviter editas 175
publicare tenentur.

Item, non transitur ab extremo ad extremum nisi per medium. Sed episcopi
sunt medii inter papam et suos subiectos. Ergo non tenentur subiecti scire
constitutiones pape nisi eis per episcopos tanquam per medium intimentur.

Tertio sic. Nullus potest ad impossibile obligari. Sed impossibile est 180
illiteratos intelligere constitutiones pape nisi prelati exposuerint eis. Ergo non
tenentur eas scire antequam per prelatos eorum fuerint eis exposite.

Discipulus: Ista sententia decreto Innocentii tertii superius allegato adversari
videtur, cum dicitur “nec sit necessarium, cum constitutio sollempniter editur 185
aut publice promulgatur, ipsius notitiam singulorum auribus per speciale
mandatum vel literas inculcare”. Ex quibus verbis colligitur quod nonnulli
tenentur scire constitutionem sollempniter editam et publice promulgatam licet

175 dis…Decernimus] col. 58

162 indicaverint] indicaverunt Ly 163 et alios] omitted An 164 presbiteri] plebani Ly We 165
publicaverint] publicant Ly | dicunt] etiam added We 167 publicaverint] publicaverunt Ly 169
post1 …171 Maior] omitted An | post2] omitted We 170 ante…171 talem] omitted Bb 171 talem]
omitted Ly 173 singulis] sil Fi | annis] omnes An Fi 174 Toletano] tali Ly telletano We |
decernitur] decrevitur An 175 Decernimus] decrevimus Bb An 177 extremo] esternum We |
ad] in Ly | episcopi] omitted Bb 179 episcopos] episcopum An | intimentur] intimetur We 181
prelati] literati We 184 Innocentii tertii] innocentius tertius An 185 cum dicitur] 9r Bb | dicitur]
dicit We quod added We | editur] omitted We 186 aut] et Ly 188 tenentur] tenetur We

40 Liber 7, Capitulum 18

190

195

200

205

210

eorum auribus neque ab episcopo neque ab aliquo inferiori per speciale
mandatum vel literas fuerit inculcata. Et ita ad hoc quod teneantur scire
constitutionem pape, nulla publicatio preter primam que fit in curia pape
requiritur.

Item, non est consuetudo ecclesie quod omnes constitutiones pape noviter
edite priusquam obligent per episcopos divulgentur. Ergo prima solemnis
divulgatio sufficit ad hoc quod constitutio pape obliget universos. Hoc etiam
glossa super dicto capitulo Innocentii tertii videtur asserere, que dicit quod
“videtur sufficere quod per solam famam ad ipsum pervenit”.

Item, preceptum superioris non minus obligat quam preceptum inferioris.
Ergo similiter divulgatio facta per superiorem non minus obligat quam
divulgatio facta per inferiorem, et secundum istam sententiam divulgatio
constitutionis pape facta per episcopum ligat inferiores episcopo. Ergo non
minus ligat eos divulgatio facta per papam.

Item, sicut episcopi sunt superiores abbatibus, decanis, archidiaconis, et
huiusmodi inferioribus prelatis, ita archiepiscopi sunt superiores episcopis. Sed
constitutio pape ligat episcopos, licet ad eos per archiepiscopos nequaquam
pervenit (Extra, De postulatione prelatorum, cap. 1). Ergo et constitutio pape
ligat inferiores episcopis licet episcopi non publicaverint constitutionem
eandem.

Hec inter alia movent me supra predictam sententiam. Ideo aliam sententiam
libenter audirem.

Magister: Sunt quidam qui glossas de ista materia negare nolunt, sed eas, ut
affirmant, explanant, de constitutione pape dupliciter distinguentes. Aut enim
publice fertur, non solum in curia pape sed in universis regionibus

196 glossa…tertii] Gloss, s.v. non probatur, col. 397 206 Extra… 1] cols. 41-3

189 auribus] aucbl An | episcopo] ipso Ly 190 literas] hominis Bb literis Ly | fuerit] fuit Bb |
inculcata] intimata Ly | teneantur] teneatur Bb We Ly 191 nulla] illa Ly 193 est] omitted Bb
194 priusquam] primo antequam We | divulgentur] dimulgentur Ly 195 divulgatio] dimulgatio
Ly | Hoc etiam] et hoc in We 196 super] supra Bb An Fi 197 pervenit] pervenerit We 199
similiter] simpliciter Ly | divulgatio] dimulgatio Ly 200 divulgatio1] dimulgatio Ly | et] omitted
Ly | secundum…sententiam] sed Ly | divulgatio2] dimulgatio Ly 202 eos divulgatio] omnes
dimulgatio Ly 203 sunt] omitted We 205 ad eos] omitted An 206 pervenit] pervenitur Ly
pervenerit We | prelatorum] omitted Ww 207 episcopis] episcopos We 209 supra] contra We
Ly 212 qui] omitted Bb 213 distinguentes] diffinientes Bb Ly 214 fertur] feruntur

40 1 Dialogus

christianorum, papam de aliqua determinata materia constitutionem noviter 215
edidisse, aut talis rumor ad omnes regiones christianorum vel aliquas non
pervenit. Item, aut constitutio nova pape omnes tangit, aut aliquas determinatas
personas, vel aliqua collegia certa.

Si itaque aliqua constitutio nova pape in eius curia sollempniter et publice
promulgatur que omnes tangit, et publicus rumor aut sermo de tali constitutione 220
ad omnes regiones christianorum pervenit, omnes conclusionem constitutionis
huiusmodi scire tenentur, precipue illi qui de facili per se vel per alios eam scire
possunt.

Ab hac tamen regula, secundum quosdam, excipiuntur milites, rustici,
minores, et mulieres, qui constitutionem talem scire non tenentur. Secundum 225
quosdam vero, si eam de facili possunt scire, eam ignorare non debent, precipue
si sit constitutio que bonum commune respiciat.

Huius ratio assignatur talis. Ignorantia crassa et supina et peior nullum
excusat. Sed ignorantia iuris quemcunque tangentis quod quis potest de facili
scire est ignorantia crassa et supina vel peior. Ergo talis ignorantia nullum 230
excusat. Maior probatur auctoritate Alexandri tertii qui, ut habetur Extra, De
ordinatis ab episcopo qui renuntiavit episcopatui, cap. 1, ait: “si ab eodem
sacros ordines scienter quis receperit, quia indignum se fecit, executionem officii
non habebit. Ubi autem non scienter, poterit, nisi crassa et supina fuerit
ignorantia, discretus pontifex dispensare”. Ex quibus verbis colligitur quod 235
ignorantia crassa et supina dispensationem alias licitam impedit, et per
consequens ignorantia crassa et supina non excusat. Quod glossa Extra, de
electione et electi potestate, c. Innotuit, asserit manifeste, dicens: “ignorantia
crassa et supina non excusat”.

224 Ab…227 respiciat] Possibly an unpolished text from Ockham's autograph 231 Extra…232 1]
col. 125 237 glossa…238 Innotuit] Gloss, s.v. ignorantiam, col. 133 | Extra…238 Innotuit] col.
61-3 (cap. 20)

216 aliquas] adliquas We 219 pape…curia] in curia pape We 221 conclusionem] conclusionesm
(sic) We conclusiones Ly 222 precipue] precise Bb An Fi | alios] alium We 225 minores]
iuniores Ly | tenentur] et added Ly Bb An Fi 229 quemcunque] quecunque An
| quemcunque tangentis] quantumibet tangat Ly | quis] omitted Bb An Fi Ly | potest] per se Bb An

Fi Ly 231 Alexandri] omitted An 232 ordinatis] ordinato Ww | episcopo] eo Ww | renuntiavit]
renuntiat Bb An Ly 233 receperit] acceperit Bb An Fi Ly acciperiet We | fecit] facit Ww |
executionem] excusationem Ly 234 poterit] omitted We | supina] dispensationem added We
235 discretus] distractus We | verbis] omitted Ly 236 alias] omitted Ly 237 Quod…239 excusat]
omitted Bb 238 et…potestate] omitted Ww 239 supina] vel peior added Ly

42 Liber 7, Capitulum 18

240

245

250

255

260

Minor, scilicet quod ignorantia iuris quemcunque tangentis quod quis potest
de facili scire est ignorantia crassa et supina probatur. Quia ignorantia
dampnabilis est crassa et supina vel peior. Sed talis ignorantia est dampnabilis,
teste Augustino qui, ut legitur dis. 37, cap. ultimo, ait: “Non omnis ignorans est
immunis a pena. Ille enim ignorans potest excusari a pena qui quod disceret non
invenit. Illis autem hoc ignosci non poterit, qui, habentes a quo discerent operam
non dederunt”. Ex quibus verbis colligitur evidenter quod ignorantes illa que
spectant ad ipsos qui possunt faciliter scire minime excusantur. Quod etiam
Apostolus 1 Cor. 14 aperte insinuat cum dicit, ut etiam recitatur dis. 37 § ut
itaque: “qui ignorat ignorabitur”. Quod Gratianus ibidem dicit intelligendum de
eo “qui noluit intelligere ut bene ageret”, ubi dicit glossa: “qui ignorat id est qui
negligit scire, vel contempnit scire” Et infra: “nec excusatur quis per
ignorantiam, qui potest habere copiam peritorum, ff. de iuris et facti ignorantia
.L. regula, vel si sua prudentia facile potuit illud scire”. Ex quibus colligitur
quod omnes illos ignorantia non excusat qui nolunt scire, qui ideo ignorant quia
non dant operam ad sciendum, qui negligunt scire, qui contempnunt scire, qui
habent copiam peritorum, qui sua prudentia facile possunt scire. Et ita omnis
talis ignorantia est dampnabilis et per consequens est crassa et supina vel peior.

Ex quo infertur quod constitutionem pape, quantum ad subiectum
constitutionis contentum in ipsa, omnes tenentur scire, si omnes tangit et rumor
de tali constitutione ad omnes regiones christianorum pervenit, quia nemini licet
ignorare ea de quibus in regione ubi moratur est publicus rumor, si omnes
tangunt. Si autem rumor de tali constitutione non ad omnes regiones

242 talis ignorantia] i.e. “ignorantia iuris quemcunque tangentis quod quis potest de facili scire”
243 dis…ultimo] c. 16 (Non omnis), col. 140 248 Apostolus…Cor] 1 Corinthians 14:38 | dis…
249 itaque] col. 140 (Dictum Gratiani ad cap. 15) 249 qui…ignorabitur] The actual Pauline text
reads: Si quis autem ignorat, ignorabitur | Gratianus…dicit] col. 140 250 ubi…glossa] Gloss, s.v.
qui noluit, col. 187 251 Et infra] ibid.

240 quemcunque] quamcunque Bb We quantumlibet Ly | tangentis] tangeret Ly | quis] Kn:
omitted Ww 241 probatur…242 supina] omitted Ly 242 | Sed] et Ly | est2] ignorantia added
We 243 legitur] habetur Ly 244 ignorans] omitted Ww | qui] omitted Bb An Fi | disceret] discat
We 245 hoc] omitted Ww | poterit] potest Bb An Fi Ly | quo] omitted Fi | discerent] addiscerent
An Ly discant We 247 qui] que Bb Fi | excusantur] excusatur An Fi Ly 248 1] 2 ad Ly | 14]
Kn: 15 Ww 249 Quod] omitted We 250 bene] omitted We | id est] et Ww 251 vel] qui added
Ww contempnit] contendit We | nec] etiam added Ww 253 L] Vc: omitted Gl Ww | facile]
faciliter Ly | potuit] potest Ww | illud] id Ly | quibus] verbis added Ly 255 qui3 …256 scire]
omitted An 256 facile] omitted Ly 258 constitutionem] constitutio Ly | subiectum] substantiam
We 259 contentum] Kn: contente Ww | omnes1] omnis Bb omitted An | tenentur] tenetur Bb si]
sed An 260 quia] et An Fi Ly 261 si… 262 tangunt] omitted Ly 262 tangunt] tangant Bb

42 1 Dialogus

christianorum pervenit, commorantes in regionibus in quibus nullus est rumor
de tali constitutione pape eam scire non tenentur, quia ignorantia probabilis
ipsos excusat. Ignorans enim sicut errans, quemadmodum insinuat glossa 1 q. 4 265
§ notandum, non est necesse “quod sit nimis scrupulosus, et diligens, et curiosus
in inquirendo, nec quod sit nimis negligens, et dissolutus non inquirendo”. Ille
autem qui in regione moratur ubi de constitutione pape nova nulla sit mentio
non est nimium negligens et dissolutus in inquirendo, ergo ignorantia probabili
laborat, et per consequens est merito excusandus licet constitutionem pape non 270
sciat. Si vero constitutio pape non tangit omnes sed aliquas determinatas
personas, puta tantummodo episcopos, vel tantummodo monachos, vel tantum
presbiteros seu rectores vel aliquas alias certas personas vel collegia, non omnes
tenentur scire constitutiones huiusmodi, sed tantummodo illi quos constitutio
tangit, et illorum illi solummodo qui in regionibus manent ubi inter tales 275
personas de constitutione huiusmodi est publicus rumor.

Per hoc dicitur ad propositum de constitutione hereticali pape quod, cum
talis constitutio pape omnes tangat, quia fidem omnium quantum in se est
destruit et enervat, omnes illi qui in regionibus commorantur in quibus est rumor
publicus de constitutione tali eam scire tenentur, non ad servandum sed ad 280
resistendum pro posse. Illi autem qui morantur in regionibus ubi non est rumor
de tali constitutione eam scire non tenentur, et ideo si eam non impugnant per
ignorantiam probabilem excusantur.

Discipulus: Nunquid secundum istos ad hoc quod aliqui teneantur scire 285
constitutionem hereticalem pape requiritur quod in omnibus civitatibus illius
regionis fiat talis rumor.

Magister: Respondetur distinguendo, quia manentium in aliqua regione
quidam ex consuetudine in una civitate morantur continue, non transeundo de 290

265 glossa…266 notandum] Gloss, s.v. omnis ignorantia, col. 587 | 1 …266 notandum] col. 422
(Dictum Gratiani ad cap. 12)

263 pervenit] pervenerit We 264 tali] talis Ly 265 ipsos] eos Ly | excusat] et sed added An
267 nimis] nimium Ww | non] in Ww 272 episcopos…273 alias] omitted We | tantummodo2]
tantum Bb | tantum] tantummodo Ly 274 huiusmodi] eius Ly 275 illi] subiecti Ly 277 pape]
propter Ly 278 constitutio] distinctio Bb | pape] omitted We | tangat] tangit Ly tagat We 280
eam] omitted Ly 281 resistendum] resid' An | morantur] morarentur Bb 286 in omnibus]
omitted Bb 287 regionis] regionibus We talis] omitted Bb 289 quia] quod Ly | manentium]
mananthum We

44 Liber 7, Capitulum 18

civitate ad civitatem, quidam vero ad civitates diversas profiscuntur. Primi non
tenentur scire constitutionem hereticalem pape antequam rumor de tali
constitutione pape hereticali ad civitatem pervenit. Alii vero tenentur scire si in
aliqua civitatum ad quas sunt solliti proficisci rumor talis fuerit divulgatus.

295

300

Discipulus: Ista non videntur bene dicta, quia subditi et simplices non
tenentur habere explicitam fidem de multis que credit ecclesia. Ergo multo
fortius non tenentur habere noticiam explicitam de constitutionibus hereticalibus
pape quantumcunque fuerit rumor quod de fide constitutiones hereticales
ediderit.

305

310

315

Magister: Respondetur distinguendo de constitutionibus hereticalibus pape.
Quia aut continent heresim contrariam veritati catholice quam quilibet tenetur
credere explicite, puta si diffiniret quod fides christiana est falsa, vel quod
Christus non fuit mortuus, aut quod anime reproborum minime cruciantur, aut
quod non est vita futura, et talem constitutionem omnes manentes in civitatibus
ad quas rumor vel fama de constitutione tali pervenit scire tenentur,
quemadmodum veritatem contrariam credere tenentur explicite. Quia, sicut
tenentur explicite credere veritatem catholicam et pro loco et tempore eam
exterius confiteri, ita heresim contrariam debent discredere mente, et pro loco et
tempore exterius reprobare et horrere.

Si vero non contineat talem heresim contrariam veritati catholice quam
omnes tenentur credere explicite, sed est heresis que contrariatur veritati quam
aliqui tenentur credere explicite et aliqui ad hoc non tenentur, illi qui non
tenentur explicite credere veritatem contrariam heresi diffinite in constitutione
pape, non tenentur scire constitutionem pape hereticalem, nisi in casu. Illi vero
qui tenentur credere explicite veritatem contrariam, tenentur etiam scire

305 aut1 …cruciantur] probable addition to an earlier draft

291 ad1] in Ly 293 ad] suam added We | pervenit] pervenerit We 294 aliqua civitatum] aliquam
civitatem Ly | civitatum] civitate Bb An Fi | ad quas] omitted Ly | quas] quos Bb An Fi |
proficisci] ubi added Ly 297 ecclesia] ortam An Fi 302 constitutionibus hereticalibus]
constitutione hereticali We 303 continent] continet We 304 credere] scire Ly 305 fuit] fuerit Fi
306 est] alia added Ly | et] etiam Ly 307 pervenit] pervenerit We 308 tenentur] conentur Bb An
Fi | Quia…309 credere] omitted Ly 309 pro] illo added Ly 310 discredere] et added Ly |
mente] manifeste We 312 contineat] tenetur We 313 sed] omitted Ly | quam] omitted Bb 315
heresi] heresim We | diffinite] Vc: distincte Bb An Fi Ly disserendo We 316 tenentur] debet
tenere Fi 317 contrariam] omitted Ly

44 1 Dialogus

constitutionem pape hereticalem, si fama de tali constitutione ad civitatem ubi
morantur pervenerit.

Capitulum 19

320

Discipulus: Nunc tracta secundum premissum circa principium precedentis
capituli, an scilicet propter verba criminosorum asserentium constitutionem
hereticalem pape esse noviter editam debeant ignorantes inquirere veritatem. 5

Magister: Respondetur quod si aliqui criminosi diffamant papam in genere,
dicentes quod in constitutione sua heresim diffinivit, neque constitutionem
neque heresim specificando, non est necesse propter verba eorum inquirere
veritatem. Si autem in speciali tam heresim quam constitutionem specificant, 10

dicendo ‘in tali constitutione papa talem heresim diffinivit’, videtur quod illi qui
veritatem contrariam credere tenentur explicite, licet non debeant credere
criminosis, debeant tamen cauta sollicitudine querere veritatem, legendo scilicet
in statuto constitutionem eandem.

Hoc probatur primo sic. In dubiis via tutior est tenenda (Extra, De 15
sponsalibus et matrimoniis, c. Iuvenis, et De penitencia, dis. 7, c. Si quis positus,
et Extra, De homicidio voluntario vel casuali, c. Significasti et c. Ad
audientiam). Sed querere veritatem de constitutione pape, cum nunciatur
heresim continere, est via tutior quia omni caret periculo. Non querere autem
veritatem magnum habet periculum, quia propter hoc quod non quereretur 20
veritas, posset in nonnullis periclitari fides. Ergo propter huiusmodi famam
veritas sollicite est querenda.

Secundo sic. Propter assertionem illorum de constitutione hereticali pape est
querenda veritas extra iudicium propter quorum denuntiationem coram iudice

19.15 Extra…16 Iuvenis] cols. 661-2 16 De…positus] col. 1245 17 Extra… Significasti] col.
801 | c2… 18 audientiam] col. 798

318 pape] et added An 319 pervenerit] pervenit Ly

19.3 Nunc] nuc We | premissum… principium] premissa secundum quesitum Ly 7 diffamant]
diffament An Fi 8 quod] si added An | diffinivit] diffinit Ly 11 diffinivit] diffinit Ly 13
criminosis] criminosos An Fi 14 in statuto] in testato An Fi et studendo sollicite We Vc* Ba in
testamento Fr 15 Hoc] hec Bb | De…16 matrimoniis] de spon. Ly de sposalibus We de
sponsibus Bb An Fi 17 De… casuali] de homicidio Ww 19 autem] omitted We 20 quia]
omitted Ly | quod non] nisi Ly 21 in] et Fi | famam] fama We 23 illorum] omitted Bb An Fi Ly

46 Liber 7, Capitulum 19

25 esset veritas iudicialiter inquirenda. Sed propter denuntiationem criminosorum

debet iudex pape heretici inquirere veritatem. Nam criminosi in exceptis
criminibus inter que est heresis ad denuntiandum debent admitti. Ergo etiam
extra iudicium propter assertionem talem criminosorum veritas est querenda.

30 Discipulus: Secundum canonicas sanctiones de nullo est inquisitio facienda
nisi fuerit graviter diffamatus. Ergo propter verba criminosorum non est de papa
inquisitio facienda nisi taliter fuerit diffamatus quod absque scandalo tolerari
non posset.

35 Magister: Respondetur quod iudicialis inquisitio, que absque gravamine et
nota illius de quo inquiritur nequaquam fieri potest, non est aliqualiter facienda
nisi fuerit graviter diffamatus, et de illa inquisitione loquuntur canonice
sanctiones. Alia autem inquisitio veritatis, que fit extra iudicium, que in casu
proposito solum per suspectionem et studium constitutionis hereticalis pape fieri

40 potest, facienda est etiam absque precedente infamia pape, quia per talem
inquisitionem veritatis nullum gravamen vel nota infertur illi de quo inquiritur,
licet postea invenientes veritatem debeant papam hereticum evitare.

Discipulus: Ista responsio non videtur sufficere, quia propter verba
45 criminosorum non est credendum quod transsumpta ostensa sint vera

transsumpta. Ergo licet in illis transsumptis per criminosos ostensis inveniatur
aliqua heresis diffinita, non est credendum papam esse hereticum.

Magister: Ad hoc respondetur quod in hoc casu non solum audiens
50 relationem ostendentium transsumpta huiusmodi debet illa transsumpta legere et

studere, sed etiam debet diligenter inquirere an sint vera vel falsa transsumpta.

25 esset] esse Bb Fi | iudicialiter] iudiciaria Ly 26 in] inter Bb 27 debent] debet Bb Fi We 32
facienda] omitted We 35 gravamine] gravatione Bb An Ly 36 est aliqualiter] erit aliter Ly 37
graviter] omitted Ly 38 Alia autem] quia Ly 39 proposito] proponendo We | suspectionem]
scandalum added Ly 40 absque] abs We | per] omitted Bb 44 videtur] respondere added An 46
in] omitted We 47 diffinita] diffamata We | est] omitted We 49 in] omitted We 51 debet]
omitted Ly | transsumpta… 52 est] omitted Fi

46 1 Dialogus

Quod quia potest fieri absque nota et gravamine pape, si est innocens. Ex
habundanti cautela tenetur audiens huiusmodi criminosos inquirere veritatem.

Capitulum 20

Discipulus: Quia raro aut nunquam invenitur criminosus qui publice se
auderet offerre ad convincendum papam catholicum statuta hereticalia edidisse,
et propter hoc ex hoc ipso quod criminosi publice et manifeste etiam extra 5
iudicium de papa talia affirmarent esset quedam presumptio quod eorum
assertio non esset a veritate extranea, ideo circa istam materiam nolo amplius
immorare, quapropter de indiciis manifestis de quibus dictum est supra capitulo
17 velis disserere.

10

Magister: Sententia predictorum est quod asserentibus extra iudicium
indicia manifesta declarantia perfidiam pape heretici est credendum, cuius ratio
assignatur talis. Magis credendum est asserentibus indicia manifesta ad aliquod
comprobandum quam assertioni simplici quorumcunque. Sed sepe credendum
est assertioni simplici aliquorum fide dignorum, cum etiam nonnunquam 15
credatur uni (De consecratione, dis. 4, c. Parvulos et c. Cum itaque). Ergo multo
fortius asserentibus papam esse hereticum et simul cum hoc asserentibus indicia
manifesta, hoc est suspiciones et presumptiones probabiles quibus eius perfidia
declaratur, est credendum.

20

Discipulus: Pone exemplum ut melius predicta intelligam.

Magister: Exempla multa possent poni, secundum quod suspiciones seu
presumptiones possent esse quam plurime, imo innumere. Unum autem potest

52 Quod…53 veritatem] unpolished text 20,16 De…Parvulos] col. 1395 (c. 110) | c2 …itaque]
col. 1396 (c. 112)

52 pape] et added Ly 53 cautela] caute An | huiusmodi criminosos] huius criminosi huiusmodi
Ly | inquirere] querere We | veritatem] huius added Ly
20.3 invenitur] inveniretur We 5 criminosi] si added Ly | etiam] omitted We 6 affirmarent]
affirmant We | quedam] que We 7 non] omitted Ly | ideo] quapropter Ly | circa] contra We
8 immorare] immorari Fi quapropter] omitted Ly | est] omitted We 9 disserere] dicere Ly 14
quorumcunque] aliquorum Ly | Sed…15 fide] omitted Ly 21 exemplum] exempla We 24
possent] possunt We

48 Liber 7, Capitulum 20

25 esse tale. Ponatur quod papa publice predicet quod Christus non fuit verus Deus,

aut quod non fuit passus, vel aliquid tale quod est hereticum manifeste. Insuper
omnes tenentes contrarium persequatur, destruat, et confundat, omnes vero
suam doctrinam pestiferam defendentes, tenentes, predicantes, et docentes
diligat, promoveat, et exaltet. Sint etiam aliqui qui ignorent papam talem

30 heresim predicare, tenere, aut docere, et tamen sciunt quosdam alios de eadem
doctrina inter se altercationem habere, quorum quidam tenent catholicam
veritatem, et alii eam impugnant. Hoc posito, si taliter ignorantes papam
doctrinam hereticam predicare, asserere, vel tenere audierint postea aliquos
referentes quod talis est doctrina pape, et ad hoc confirmandum inducentes quod

35 defensores veritatis catholice papa deprimit et confundit, docentes vero
contrariam hereticam pravitatem promovet et exaltat, sicut etiam ipsi ignorantes
papam esse hereticum manifeste conspiciunt, taliter adducentibus indicia
manifesta ad probandum papam esse hereticum est credendum, quia pro dicto
eorum est presumptio violenta, ex quo papa talem doctrinam hereticam

40 defendentes diligit, iuvat, et exaltat, et tenentes veritatem catholicam odit,
persequitur, et molestat. Que presumptio magis ostenditur violenta si nulla ratio
apparet quare istos deprimit et illos exaltat, nisi quia isti doctrinam talem negant
et alii tenent eandem. Que etiam nimis urgere videntur si papa illos, quos ante
diligebat, odit vel persequitur ex quo doctrinam suam hereticam impugnare

45 ceperunt, et econverso eos quibus minus favorabiliter videbatur, cariores habet
ex quo doctrinam suam hereticam defenderunt, docuerunt, divulgaverunt,
asseruerunt, vel tenuerunt. Quare per talem presumptionem credendum est
papam esse hereticum.

Item, si papa de heresi diffamatur, maxime ver viros literatos et in sacra
50 pagina eruditos, petentes instanter et totis viribus laborantes ut generale

concilium celebretur ad discutiendum et examinandum illa que papa tanquam
hereticalia imponuntur, se subiicere generalis concilii iudicio, idem generale
concilium ne celebretur impediendo, recusat, est contra ipsum presumptio
violenta quod est heretica labe respersus.

30 quosdam…31 habere] cf. title of planned 3 Dial. complex in Prologus 1 Dial.

25 fuit] fut An Fi fuerit Ly 26 fuit] fuerit Bb Ly 27 vero] etiam Ly 28 tenentes] etiam Ly 30
aut] et Ly | alios] omitted An 33 postea] post Bb An Fi Ly 34 talis] tale Bb 36 sicut] sint Bb
sīt An 38 esse] omitted We 43 Que] quo Ly | illos] alios Ly 44 vel persequitur] et persequit Ly
We 45 minus] omitted Ly | habet] haberet We 47 per] propter We 50 petentes] omitted Fi
53 impediendo] impedire Ly

48 1 Dialogus

Item, si de heresi manifesta publice diffamatur et ipse de tali heresi se non 55

purgat, sed eam predicat, tenet, et docet, est contra eum presumptio violenta quod
est hereticus manifestus.

Et ita asserentibus tales presumptiones apertas ad probandum papam esse
hereticum videtur esse credendum.

60

Discipulus: Videtur quod ista dicta inter se repugnant, nam suspicio sive
presumptio non est credulitas nec causa credulitatis. Cum ergo indicia manifesta
non sint nisi quedam suspiciones seu presumptiones, propter indicia manifesta
non debet quis credere papam esse hereticum.

65

Magister: Respondetur quod differentia est inter scientiam et credulitatem,
quia scientia est ex evidentia rei, credulitas autem non est ex evidentia rei. Et
ideo licet indicia manifesta que sunt suspiciones seu presumptiones probabiles
vel violente nunquam causant scientiam, causant tamen sepe credulitatem. Sepe
tamen non causant tam certam credulitatem quod credens a sua credulitate 70
neque debeat neque possit recedere.

Discipulus: Quomodo potest probari quod presumptio probabilis vel
violenta causat aliquando credulitatem.

75

Magister: Hoc videtur aperte posse probari. Primo per hoc quod iudex
absque credulitate quod reus sit dampnandus non debet ad sententiam
condempnationis procedere. Sed sepe etiam diffinitiva sententia
condempnationis et alia fertur propter solam presumptionem, Extra, De
presumptione, c. Afferte, ubi dicit glossa super verbo ‘date huic’: “hec enim fuit 80
sententia diffinitiva lata per solam presumptionem”. Et eodem titulo c. Quanto

80 glossa…huic] Gloss, s.v. date huic, col. 786 81 eodem…82 glossa] Gloss, s.v. non potuit, col.
788

55 ipse] omitted Ly 56 purgat] purget Ly | eam] etiam Ly 61 repugnant] repugnent We 62
nec] etiam added Ly | causa] est added We 63 seu presumptiones] omitted Bb 67 ex1]
omitted An Fi 68 presumptiones] probationes Bb An Fi Ly 73 potest] posset Ly
74 causat aliquando] causet aliquam Ly causet aliquando We 78 diffinitiva] Ly: diffinitivam Ww
sententia] supra An 79 et alia] de aliquo Ly | propter] per We | presumptionem] et added An 80
date huic] data Ww 81 diffinitiva] diffinitivam An We | lata] latam We
eodem titulo] omitted Ly

50 Liber 7, Capitulum 20

dicit glossa: “violenta presumptio quandoque sufficit ad condempnationem”.
Ergo ad credulitatem nonnunquam sufficit violenta presumptio.

Secundo probatur idem sic. Compurgatores alicuius se purgantis licite iurant
85 se credere quod se purgans dicit veritatem (Extra, De purgatione canonica, c.

De testibus et c. Quotiens et cap. ultimo). Sed talem credulitatem non habent
nisi ex sola presumptione qua presumunt quod purgatus nolit periurare. Ergo
sola presumptio sufficit ad credulitatem.

90 Discipulus: Videtur quod hic possit fieri difficultas de differentia inter
presumptionem et credulitatem. Quia tamen non reputo eam multum utilem ad
propositum quod intendo, nolo ut eam discutias. Sed dic quem effectum habebit
ista credulitas de perfidia pape heretici que solis presumptionibus probabilibus
vel violentis, seu indiciis manifestis, habetur.

95

100

105

Magister: Respondetur quod talis credulitas aliquem effectum debet habere
respectu persone pape heretici, et aliquem respectu quorundam aliorum.
Respectu pape heretici duplicem potest habere effectum, secundum quod varia
potest esse presumptio de perfidia pape heretici. Quia aut est talis presumptio
quod non sufficit ad condempnationem, etiam si esset ordine iudiciario servato
probata, aut est presumptio tam violenta quod sufficit ad condempnandum
papam hereticum si probata extiterit.

Propter primam presumptionem et credulitatem papa in secreto est vitandus,
sed non in publico. Quod enim sit in secreto vitandus patet per hoc quod quilibet
qui creditur esse excommunicatus est vitandus, saltem in secreto. Sed papa per
talem credulitatem creditur esse excommunicatus, ergo a tali credulitate satem
in secreto est vitandus. Quod autem non sit vitandus in publico propter talem
credulitatem videtur sic posse probari. Nullus debet alium in publico tanquam
hereticum et excommunicatum vitare nisi possit probari excommunicatus, vel

85 Extra…86 testibus] col. 875 86 c Quotiens] col. 870 | cap ultimo] col. 877 (Accepimus)

82 dicit] et infra Ly 85 Extra] de purgationibus vel added Ly 87 nolit] noluit An Fi Ly 90 hic
possit] posset We 96 Respondetur] dicitur We | aliquem] talem Ly 97 et… aliorum] omitted Ly
98 Respectu…heretici] omitted An Ly | duplicem…99 perfidia] omitted An 99 presumptio2] tam
violenta added An 100 non] omitted An | si] omitted Fi 101 tam] omitted Ly 102 extiterit]
extistit exat Fi extitit Ly et added We 103 in] omitted Ly 105 vitandus] videndus An Fi | papa]
omitted Fi | per talem] propter Ly 106 credulitatem] incredulitatem An excommunicatus] quia
creditur esse hereticus added We Vc * Ba 108 alium] aliquem We

50 1 Dialogus

nisi publica fama de excommunicatione eius possit probari. Sed papa propter 110
talem presumptionem solam neque potest probari excommunicatus neque potest
probari fama quod est excommunicatus. Ergo propter talem presumptionem non
est in publico devitandus.

Discipulus: Potest esse quod talis presumptio sit publica vel etiam notoria, 115
ergo fama est quod papa est hereticus, et per consequens fama est quod est
excommunicatus. Propter famam autem est aliquis tanquam excommunicatus
etiam in publico devitandus (Extra, De sententia excommunicationis, c. Cum
desideres). Ergo propter talem presumptionem debet papa etiam in publico
devitari. 120

Magister: Respondetur quod non propter solam presumptionem talem que
non sufficit ad condempnationem pape heretici, quantumcunque sit publica vel
notoria, potest haberi quod papa sit tanquam hereticus publice diffamatus.
Aliquando enim ex presumptione nulla consurget infamia, et ideo propter tales 125
presumptiones solas non est papa reputandus hereticus vel excommunicatus.

Discipulus: Nonne lex dicit quod ex levi causa probatur quis hereticus, ergo
propter presumptionem probabilem est papa reputandus hereticus.

Magister: Ad hoc respondet glossa Extra, De presumptione, c. Literas,
dicens quod lex debet intelligi quantum ad hoc quod suspectus de heresi
habeatur, sed non ut condempnetur de heresi. Quod Innocentius tertius capitulo
idem Literas satis aperte insinuare videtur, dicens: “propter solam suspicionem,

130

quamvis utique vehementem, nolumus illum de tam gravi crimine”, scilicet 135

118 Extra…119 desideres] col. 894 131 glossa… Literas] Gloss, s.v. vehementem, col. 794
133 capitulo…134 Literas] col. 357

110 probari] excommunicatus added Ly | propter] omitted An 111 solam] Kn: solum Ww neque1]
post added Ly 113 devitandus] vitandus Ly 116 hereticus] h'eco Fi 117 aliquis] quis
We | excommunicatus2] etc. added Ly 119 desideres] We: consideres Ww 123 sit] omitted Ly |
vel] sit Ly 124 diffamatus] et added We 125 Aliquando] aliter Ly | consurget] consurgit Fi
128 quod] omitted Ly 132 dicens] omitted Ly | quod1] quantum Bb | quod2] omitted Ly 134
idem] omitted Ly | dicens] omitted Ly 135 utique] omitted Ww | illum] Fb: eum Bb We Ly eam
An Fi

52 Liber 7, Capitulum 20

heresis, “condempnari”. Ex quibus verbis patet quod non propter omnem
presumptionem est quis hereticus reputandus, licet propter eam suspectus de
heresi habeatur.

140

145

150

155

160

Discipulus: Dixisti de presumptione que non sufficit ad condempnandum
eum de heretica pravitate. Nunc dic de alia.

Magister: Dicitur quod si est presumptio tam violenta contra papam quod
sufficeret ad condempnandum eum de heretica pravitate si fuerit in iudicio
comprobata, credens propter talem presumptionem papam esse hereticum, si
potest eam probare in iudicio, tenetur papam in publico tanquam hereticum et
excommunicatum vitare.

Discipulus: Hoc videtur repugnare assertioni concilii generalis sub
Innocentio tertio celebrati quod, ut legitur Extra, De hereticis, c.
Excommunicatus 1o, ait: “qui autem inventi fuerint sola suspicione notabiles,
nisi iuxta considerationem suspicionis qualitatemque persone propriam
innocentiam congrua purgatione monstraverint, anathematis gladio feriantur, et
usque ad satisfactionem condignam ab omnibus evitentur”. Ex quibus verbis
colligitur quod propter nullam presumptionem seu suspicionem de heretica
pravitate est aliquis excommunicatus, licet sit excommunicandus.

Magister: Ad hoc respondetur quod verba premissa concilii generalis
intelligenda sunt de suspicione probabili que non est adeo violenta ut ad
condempnationem sufficiat, non de illa que sufficit ad condempnationem. Quod
enim sit aliqua suspicio seu presumptio que ad condempnandum aliquem
tanquam hereticum sufficiat, et propter quam debeat hereticus reputari, patet per
verba que immediate sequuntur verba prescripta, cum dicit concilium generale:

150 Extra… 151 1o] cols. 787- 8

136 condempnari] condempnare Bb An Fi Ly | non] omitted We 140 que] quod Ly 143 contra]
quam An 144 sufficeret] sufficit An Fi We | fuerit] fuit Bb 151 10] omitted Ly 152 nisi]
omitted Fi | qualitatemque] qualitatem Ly proprie added An 153 feriantur] ferantur We 154
usque] omitted We | evitentur] ita quod si per annum in excommunicatione perstiterint, ex tunc
velut heretici condempnentur added Ly 159 ut ad] quod ad Ly ut We 161 enim] non An Ly

52 1 Dialogus

“ita, quod si per annum in excommunicatione perstiterint, ex tunc velut heretici
condempnentur”. Ex quibus verbis colligitur evidenter quod est aliqua 165
presumptio que sufficit ad condempnandos hereticos, quia per hoc quod aliquis
in excommunicatione persistit per annum. Propter suspicionem precedentem de
heretica pravitate non habetur per certam scientiam quod est hereticus, sed
solummodo presumptive.

Discipulus: Postquam recitasti quem effectum debet habere credulitas habita
per solam presumptionem respectu persone pape, dic quem effectum debet
habere respectu aliorum.

170

Magister: Dicitur quod credentes propter solam presumptionem papam esse 175
hereticum debent illis qui papam impugnant de heretica pravitate, nisi constiterit
eis legitimis documentis quod calumpniose vel maliciose procedunt, prebere
defensionem quam possunt ac etiam consilium, auxilium et favorem, et eos in
nullo molestare.

Capitulum 21

180

Discipulus: Hec assertio dependere michi videtur ex hiis que dicta sunt libro
sexto a capitulo 37 usque ad capitulum 55, ubi allegasti quod impugnantes
papam hereticum de heretica pravitate sunt a catholicis defendendi. Ideo circa 5
ipsam noli insistere, sed tracta aliam conclusionem supra capitulo 13 istius
septimi recitatam.

Magister: Septima conclusio est quod quibuscunque criminosis et
existentibus male fame, si non declaraverint per legitima documenta aut 10

164 perstiterint] perstiterit Bb Ly | heretici condempnentur] hereticus condempnetur Ly
165 verbis] omitted An Fi | quod] omitted We 166 quia] omitted We | per] scilicet ex Ly
167 suspicionem] autem added Ly 169 presumptive] Capitulum 21 added Ly 171 habita]
heretica Ly 172 persone] omitted Ly | quem] omitted We 175 credentes] credulitas We
176 impugnant] pugnant Fi 177 vel] et An Fi 179 nullo] penitus added Fi We
21.1 …] omitted Ly 4 a] omitted Ly | 37] 33 Ly | impugnantes] impugnantos We 5 catholicis]
cotholicis We 6 ipsam] primam Bb An Fi Ly (perhaps .im. in autograph) | tracta aliam] circa
septimam Ly | aliam] septimam We | supra] omitted Ly 10 declaraverint] declararent Ly

54 Liber 7, Capitulum 22

manifesta indicia papam esse hereticum, minime est credendum. Hoc videtur
posse probari sic. Nulli criminoso in quocunque negotio est credendum. Ergo
nec criminosis contra papam est credendum de heretica pravitate si dictum suum
nec per legitima documenta nec per indicia manifesta probaverint. Antecedens

15 probari potest, ut videtur, per illa que dicta sunt supra libro sexto capitulo 79o.
Consequentia probatione videtur nullatenus indigere.

Capitulum 22

Discipulus: Quantum ad opus istud michi sufficiunt ea que dicta sunt in
genere predicto capitulo 79 huius sexti. Ideo ad materiam aliam annexam

5 precedentibus me converto. Inquisivimus enim a capitulo 10o an imponentes
pape heretico perfidiam heresis sint audiendi et an eis fides debeat adhiberi.
Nunc autem interrogo an scripta eorum que perfidiam pape heretici declarare
nituntur sint videnda, si in scriptis personam pape heretici et doctrinam eius
conati fuerint reprobare.

10

Magister: Respondetur quod scripta talium cum diligentia et studio sunt
videnda, quod eisdem rationibus quibus ostenditur quod imponentes pape
heretico pravitatem hereticam debent audiri videtur posse probari.

15 Discipulus: Allega rationes speciales si quas habes.

Magister: Hoc videtur posse probari primo sic. Magis legenda sunt et
videnda scripta catholicorum hereticam impugnantium pravitatem quam scripta
paganorum infidelium, et hereticorum, que catholicam reprobant veritatem. Sed

20 scripta paganorum infidelium, et hereticorum, sunt legenda et videnda, non ad

22.19 et hereticorum] here and infra: later adscripts to a not fully polished argument

11 Hoc] l Fi 14 probaverint] probaverit Ly 15 supra] omitted Ly | 79o] 69 We
22.3 ea] illa We 4 79] 19 Bb An Fi Ly 5 a… 100] supra Ly 8 eius] aliis We 12 quod1] quia Ly
13 debent] debet We 15 Discipulus…17 probari] omitted and transposed infra An 17 primo]
omitted Ly 18 videnda] allega rationes speciales si quas habes. M. hoc videtur posse probari.
Magis legenda sunt et videnda transposed An 19 et] omitted We | reprobant] repñ An 20
infidelium] omitted Bb Ly | et hereticorum] omitted Bb

54 1 Dialogus

approbandum vel tenendum sed ad reprobandum et convincendum. Ergo multo
magis scripta catholicorum perfidiam pape heretici impugnantium et
reprobantium sunt legenda et videnda.

Maior probatione non indiget. Minor auctoritatibus manifestis videtur posse
probari. Hieronymus enim, ut legitur dis. 37 c. Qui de mensa, ait: “Qui de mensa 25
et vino regis nolunt comedere, ne polluantur, utique si sapientiam atque
doctrinam Babiloniorum scirent esse peccatum, numquam acquiescerent discere quod
non licebat. Discunt autem, non ut sequantur, sed ut iudicent atque
convincant. Quomodo si quispiam adversus mathematicos velit describere
imperitus matheseos, risui pateat, et adversus philosophos disputans, si ignorat 30
dogmata philosophorum. Discunt ergo ea mente doctrinam Chaldaicam, qua et
Moyses omnem sapientiam Egiptiorum didicerat”.

Item, Ambrosius, ut habetur dis. predicta c. Legimus, ait: “Legimus aliqua,
ne negligantur, legimus ne ignoremus, legimus, non ut teneamus, sed ut
repudiemus”. 35

Ex quibus patet quod scripta philosophorum paganorum, et hereticorum,
sunt legenda et videnda, non ut approbentur sed ut reprobentur. Ergo multo
magis scripta catholicorum declarantium perfidiam pape heretici sunt legenda et
videnda.

40

Discipulus: Hec ratio bene procederet si constaret tales scribentes esse
catholicos. Quando autem non constaret eos esse catholicos scripta eorum
videnda non essent.

Magister: Nonnullis apparet quod omnino hic desipis, quia audientes alios 45

composuisse libros adversus papam et doctrinam eius aut reputant eos

25 dis…mensa1] cols. 138-9 33 dis…Legimus1] col. 138

21 approbandum] probandum Bb | et] vel ad Ly 22 catholicorum] omitted Ly 26 sapientiam]
sapientia Bb 27 doctrinam] doctrina Bb | discere] dicere Fi 28 autem] Ly: omitted Ww 29
convincant] convincat An 30 matheseos] Ly: methaseos Ww | pateat] peteat An 31 dogmata]
documenta Ly | Discunt] discant Ww | mente] dogmata et added Bb An Fi Ly documenta et
added We | Chaldaicam] caldeicam Fi | et] etiam Ww 32 didicerat] didiscerat An 33 habetur]
loquitur We 34 negligantur] negligamur Ly 36 quibus] verbis added Ly | hereticorum] et added
An Fi Ly 37 approbentur] probentur Ly 41 bene…tales] non procederet nisi constaret Ly 42
autem] omitted Bb 45 hic] hi Fi | desipis] deciperis Ly audientes] arguentes Ly | alios] aliquos
Vc 46 composuisse] compose Bb

56 Liber 7, Capitulum 22

catholicos aut hereticos, aut dubitant, nescientes an sint catholici vel heretici. Si
reputant eos catholicos libros eorum non debent respuere sed videre. Si reputant
eos hereticos libros eorum videre debent ad reprobandum erronea et ad

50 respondendum sophisticis argumentis eorum, exemplo sanctorum Moysi et
Danielis qui libros infidelium perlegerunt. Quomodo enim hereticorum fallacie
dissolventur nisi legantur? Si autem dubitant, nescientes eos esse neque
catholicos neque hereticos, libros debent eorum videre et legere, ut approbent si
sint catholici vel reprobent si fuerint heretica labe respersi.

55

Discipulus: Facias alias rationes.

Magister: Secunda ratio specialiter probat quod ignorantes papam esse
hereticum scripta aliorum contra ipsum debent legere et videre. Nam dubia,

60 maxime de hiis que sunt necessaria ad salutem, sunt diligenter discutienda, teste
Apostolo qui 1 Thess. 5o ait: “omnia autem probate, quod bonum est tenete”, ubi
dicit glossa: “probate, id est, ratione discutite” omnia probanda scilicet, certa
enim non egent discussione, “et” quod bonum est, id est, “quod bonum
invenitur, tenete”. Ex quibus verbis colligitur quod dubia, presertim si fidem et

65 salutem tangunt, sunt diligenter discutienda. Sed illa que scribuntur contra
papam hereticum sunt necessaria ad salutem, quia spectant ad fidem que est
necessaria ad salutem. Ergo nescientes an tales scribentes sint catholici vel
heretici debent eorum scripta diligenter discutere et examinare.

Tertia ratio est hec. Illorum scripta sunt videnda cum quibus est licitum
70 disputare, quia easdem rationes ore quis profert et scribit. Quod autem debet

audiri debet et legi si scribitur. Sed cum illis qui dicunt et scribunt papam esse
hereticum licitum est disputare ad veritatem inveniendam. Ergo et eorum scripta
debent legi et videri.

61 1…5o] 1 Thessalonians 5:21 | ubi…62 glossa] Walafrid Strabo, Glossa ordinaria, epistola
prima ad Thessalonicenses, PL, t. 114, col. 620B

47 Si] et We 49 eorum] omitted An | erronea] errorem Ly 50 sanctorum] et added Ly 51
fallacie] fallere Fi 52 dissolventur] dissolvantur Ly | eos…53 hereticos] eos esse catholicos
(=catholicos esse Vc*) neque scientes eos esse hereticos We Vc* Ba 53 si sint] sit We
61 qui] omitted Ly | 1] ad added Ly | 50 ait] omitted Ly 62 probanda] probando incerta Ly
63 egent] indigent Ly | bonum2] esse added Bb An Fi We 65 tangunt] tangant Ly
66 necessaria] necesse An 70 quia] per added Ly 71 et1] etiam Ly | legi] eligi Bb An Fi
scribitur] scibetur We

56 1 Dialogus

Capitulum 23

Discipulus: Quia iste rationes michi videntur apparentiam aliqualem habere,
reputoque probabile quod scripta catholicorum contra papam hereticum sunt
nullatenus contempnenda, licet contra predicta alique obviationes michi 5
occurrant, nolo tamen hic eas tractari, sed inferius dabo tibi occasionem
discutiendi eas. Ideo dic nunc breviter an illi qui nolunt credere referentibus
papam esse hereticum, quando in rei veritate esset hereticus, et qui nolunt
scripta catholicorum contra papam hereticum legere nec videre, sint inter
dampnabiliter credentes pape heretico numerandi, et qua pena sunt plectendi. 10

Magister: Iuxta pertractata duas interrogationes proponis, ad quarum
primam distinguendo respondetur, quia nolentium credere papam esse hereticum
quando esset hereticus quidam sunt qui dampnabiliter nolunt hoc credere, vel quia
nolunt de eius perfidia informari, vel quia licet sint informati nolunt 15
informationibus sufficientibus et fidem facientibus de perfidia pape heretici
adhibere fidem. Quidam autem sunt vel esse possunt qui absque crimine nolunt
credere papam esse hereticum, utpote illi per quos non stat quin de perfidia pape
heretici informentur et eisdem informationibus fidem facientibus de perfidia pape
heretici credant et fidem adhibeant. Item, dampnabiliter recusantium 20
credere papam esse hereticum quidam sunt qui quamvis crederent eum esse
hereticum in nullo possent ei vel eius erroribus obviare. Aliqui vero possent ei
vel eius erroribus obviare publice vel occulte.

Dicitur ergo quod nolentes credere informationibus rationabilibus
facientibus fidem de perfidia pape heretici, si possunt sibi vel eius erroribus 25

obviare, non solum credentes dampnabiliter pape heretico sed etiam fautores
eius sunt censendi. Si vero in nullo possunt pape heretico vel eius erroribus
obviare, credentes et non fautores reputari debent. Si vero sunt aliqui qui nolunt
23.4 reputoque] reputo Ly 5 contempnenda] condemnanda Ly | licet] sed Ly | obviationes]
obiectiones We 6 occurrant] occurrunt Ly | tractari] tractare An Fi We Ly 8 et…10 heretico]
omitted We 9 scripta] hereticorum added An | sint] sunt Ly 12 pertractata] pertractanda We
13 primam] prima We | quia] quod An Ly 14 hoc credere] credere papam esse hereticum
We Vc* Ba 21 quidam…22 hereticum] omitted Fi | crederent eum] credant papam Ly 22 ei1]
pape heretico We | eius] eis Fi | Aliqui…23 obviare] omitted Bb An Ly | ei2] pape heretico We
23 occulte] aliqui vero possent eius erroribus publice vel occulte obviare added Ly 24
rationabilibus] garbled An 27 eius1] eiusdem We Ly | vel] nec Ly 28 sunt] sint An Fi Ly

58 Liber 7, Capitulum 23

credere papam esse hereticum quia non sunt de eius perfidia informati, nec per

30 eos stat quod non informantur, nec fautores nec dampnabiliter credentes pape
heretico sunt censendi.

Discipulus: Intelligo responsionem istorum quantum ad hoc. Ideo dic qua
pena illi qui dampnabiliter renuunt credere papam esse hereticum sunt plectendi.

35

Magister: Ad hoc patet responsio per illa que dicta sunt superius capitulo 2o,

quia ut dictum est hic, tales sunt dampnabiliter credentes, ibi autem dictum est
quod credentes sunt excommunicationis sententia involuti. Ergo qui
dampnabiliter renuunt credere papam esse hereticum sunt excommunicationis

40 sententie vinculo alligati.

Discipulus: Dic ad secundam interrogationem.

Magister: Ad ipsam respondetur quod illi qui dampnabiliter renuunt legere
45 vel videre aut audire scripta catholicorum contra papam hereticum, si possunt

obviare pape heretico vel eius erroribus, non solum credentes sed etiam fautores
eiusdem sunt habendi. Si autem obviare non possunt, solummodo credentes sunt
putandi, et tam hii quam illi excommunicationis sententia sunt ligati.

50 Discipulus: Nunquid illa que dicta sunt prius secundum istos debent intelligi
de credentibus aliis hereticis quam pape.

Magister: Respondetur quod de aliis consimiliter debent intelligi,
licet gravius peccent illi qui credunt pape heretico quam aliis, eo quod papa
hereticus

55 est magis nocivus et magis periculosus quam alii heretici.

29 papam] papa Bb 30 informantur] informentur An Fi Ly 37 hic] ibi Ly | credentes] credente Bb
38 involuti] innodati Ly 39 renuunt] omitted An 40 sententie] sententia Bb et added Ly omitted
We 45 papam… 46 solum] omitted An 50 illa] omitted Ly | istos] ista Ly | intelligi] Magister:
added Ly 51 de…53 intelligi] omitted Bb An Fi Ly 53 aliis] allis We | licet] liquet quod Ly 55
nocivus et] omitted We

58 1 Dialogus

60

65

70

	Capitulum 11
	Capitulum 12
	Capitulum 13
	Capitulum 14
	Capitulum 15
	Capitulum 16
	Capitulum 17
	Capitulum 18
	Capitulum 19
	Capitulum 20
	Capitulum 21
	Capitulum 22
	Capitulum 23
	de credentibus aliis hereticis quam pape.

